DOCUMENT RESUME ED 037 890 EF 000 274 AUTHOR TITLE INSTITUTION REPORT NO PUB DATE Collins, George J.: Stormer, William L. Condition of Public School Plants 1964-65. Office of Education (DHEW), Washington, D.C. OE-21033-Misc-No-50 65 NOTE 42p. AVAILABLE FROM Supe Superintendent of Documents, U.S. Government Printing Office, Washington D.C. 20402 (FS5.221:21033-65 \$.35) EDRS PRICE DESCRIPTORS FDRS Price MF-\$0.25 HC Not Available from EDRS. *Classrooms, *Facility Requirements, Physical Facilities, *School Buildings, *School Planning, *School Surveys ### ABSTRACT This report provides factual information on the adequacy in terms of number of schoolrooms in the nation's school facilities and the physical condition of schoolrooms. Data are presented regarding—(1) building and site deficiencies, (2) ratio of pupils to instructional rooms, and (3) new facilities needed to achieve desirable pupil—room ratios. A general description is included of the sampling and survey procedures employed as well as definitions of certain forms used in the report. The appendix includes sampling procedures, selected state tabulations, and questionnaire items. (FS) OE-21033 # CONDITION OF PUBLIC SCHOOL PLANTS 1964-65 U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE-Office of Education # CONDITION OF PUBLIC SCHOOL PLANTS 1964-65 and WILLIAM L. STORMER, Specialist Schoolhousing Statistics U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE ANTHONY J. CELEBREZZE, Secretary • Office of Education • FRANCIS KEPPEL, Commissioner # A publication of the) X., BUREAU OF EDUCATIONAL RESEARCH AND DEVELOPMENT Ralph C. M. Flynt, Associate Commissioner E. Glenn Featherston, Deputy Associate Commissioner and the NATIONAL CENTER FOR EDUCATIONAL STATISTICS A. M. Mood, Assistant Commissioner Statistical Analysis Division Louis H. Conger, Acting Director Superintendent of Documents Catalog No. FS 5.221:21033-65 U.S. GOVERNMENT PRINTING OFFICE, WASHINGTON: 1965 For sale by the Superintendent of Documents, U.S. Government Printing Office Washington, D.C. 20402 Price 35 cents # **FOREWORD** SINCE 1956 the Office of Education has collected and published information pertaining to the class-room shortage in the Nation. This information was collected in a survey series which utilized the principle of local and/or State determination for the count of crowded and unsatisfactory instructional rooms reported to the public. Difficulty arose in the fact that these data were not readily comparable from year to year, nor between States. In 1962, the Office of Education in cooperation with State educational agencies, the Bureau of the Census, and the Department of Defense conducted an inventory of public and nonpublic school plants. Although this study was not intended to determine the number of crowded or unsatisfactory classrooms, it did identify in an objective fashion some conditions of school facilities in these areas. In addition, this study stimulated a demand for more detailed information on schoolhousing. This demand resulted in the development of a survey instrument which, it is believed, secures more definitive data on the condition of school facilities and identifies potential need on comparable bases. Some of the data of this study were first reported in a press release in May, 1965. The National Center for Educational Statistics is indebted to John L. Cameron, Chief of the Schoolhousing Section of the Office of Education and to the following education agency officials in the State and outlying areas who aided greatly in the conduct of the sample survey: | ALABAMA | |--| | ALASKA Robert P. Isaac, Assistant Commissioner, Administrative Services | | ARIZONA Governor Aker, Assistant Superintendent | | ARKANSAS Frank W. Cannaday, Supervisor, Division of Statistics | | CALIFORNIA Charles D. Gibson, Chief, Bureau of School Planning | | COLORADO Paul G. Bethke, Field Office Coordinator | | CONNECTICUT Maurice J. Ross, Chief, Research, Statistics, and Finance | | DELAWAREG. Kent Stewart, School Building Planning Specialist | | DISTRICT OF COLUMBIA Boise L. Bristor, Statistician | | FLORIDA Harold Cramer, Coordinator, School Plant Planning Services | | GEORGIA G. G. Bailey, Chief, School Plant Services | | HAWAII James T. Okamura, Director, School & Public Library Facilities Branch | | IDAHO Carl W. Warner, Deputy Superintendent, Special Services | | ILLINOIS Dale E. Kaiser, Research Associate | | INDIANA E. Gordon Richardson, Director, Data Processing and Research | | IOWA M. Gene Coffey, Consultant, Plant Facilities | | KANSAS Howard L. Miller, Consultant, School Facilities Services | | KENTUCKY Paul W. Thurman, Director, Division of Buildings and Grounds | | LOUISIANA | | MAINE Keith L. Crockett, Director, School Plant Development | | MARYLAND George A. Myers, Supervisor, School Plant Planning | | MASSACHUSETTSRaymond S. Dower, Jr., Director, Division of Research and Statistics | | MICHIGAN Lloyd E. Fales, School Plant Consultant | | MINNESOTA Guy O. Tollerud, Director, School Building Planning and Development | | MISSISSIPPI Ruby M. Thompson, Assistant Director, Division of Finance and Research | | MISSOURI George D. Englehart, Director, School Building Services | | MONTANA Elizabeth N. Harrison, Director, Financial and Statistical Services | | NEBRASKA David Hutcheson, Director of School Building Services | | NEVADA Bert L. Cooper, Supervisor, School Plant Planning | | | | The Trible of the District of Administration | |--| | NEW HAMPSHIRE Paul R. Fillion, Chief, Division of Administration | | NEW JERSEY Francis S. Pinkowski, Acting Director, Research and Publications | | NEW MEXICO LaMoine Langston, Chairman, Administrative Services | | NEW YORK | | NORTH CAROLINAJ. L. Pierce, Director, School Planning | | NORTH DAKOTA | | OHIO W. Dwight Darling, Assistant Superintendent, Department Services | | OKLAHOMA Phil Gruber, Director, School Plant Services | | OREGONIvan M. Luman, Consultant, School Facilities Section | | PENNSYLVANIA Carl D. Morneweck, Director of Research | | Priore Island Stewart R. Essex, Supervisor, Quality Control | | South Carolina Frank M. Kirk, Director, School Administration, Public Information and Special Services | | SOUTH DAKOTA Arthur K. Shaver, Research Director | | TENNESSEE Frank E. Irwin, Coordinator, School Plant, Pupil ransportation, and Special Services | | TRYAS Leon R. Graham, Assistant Commissioner for Administration | | UTAH Maurice Parnett, Administrator, Division of Research and Planning | | VERMONT Frank G. Hensel, Chief, Research & Statistics | | VIRGINIA Alfred L. Wingo, Director, Division of Special Services | | WASHINGTON Dike A. Willoughby, Consultant for Facilities and Organization | | WEST VIRGINIA Harlan L. Duncan, Director, School Plant Planning | | WISCONSIN Leo R. Hilfiker, Supervisor, School Planning | | WYOMING Walter C. Reusser, Deputy Superintendent, Research | | AMERICAN SAMOA M. J. Senter, Special Assistant to the Director of Education | | CANAL ZONEJohn S. Pettingill, Assistant to Superintendent | | GUAM Dawes T. Harnden, Assistant Superintendent for Instruction | | GUAM | | PUERTO RICO | # **Contents** | For | reword | | | | PAGE | |-----|---|---|--------|---|------------------------| | FUI | I. Introduction II. Building and III. Ratio of Pupi IV. New Facilities | Site Deficiencies | ms | Pupil-Room Ratios | 11
2
4
6
8 | | | | Арреі | ndixes | 3 | | | | B. State Tables | | | | 28 | | | National T | ables | 8. | Number of school plants requiring additional | | | 1. | Number and percent of permanent buildings, and rooms, and pupils by characteristic in 50 State Columbia, and four | nd offsite facilities,
type of building
tes, the District of
Outlying Areas: | | rooms for instructional use as determined
by varying measures of pupil accommoda-
ticn and according to local opinion of
rooms needed to eliminate overcrowding
in the 50 States, the District of Columbia,
and four Outlying Areas: 1964-65 | 22 | | | Number and percent of per
rooms and pupils by or
and by type of building
States, the District of C | rganizational level deficiencies for 50 columbia, and four 5 | 9. | Number and percent of school plants and en-
rollments where local school officials indi-
cated the school plants are overcrowded
and special instructional rooms are
needed: reported by organizational level
for 50 States, the District of Columbia, | On | | | used for instruction pur
the District of Columb | poses in 50 States, | Apı | and four Outlying Areas: 1964-65 | 23 | | 4. | Number and percent of p
pupils reported by site
lated to health and sanit
the District of Columb | plants, rooms, and
characteristics re-
ation in 50 States, | A. | Universe of school plants from the National Inventory of School Facilities, 1962-64; percent of sample returns; and adjusted universe of school plants | 27 | | 5. | Public school plants, ins | | Арј | oendix B: | | | 6. | School plants and pupils e | lected characteris-
strict of Columbia,
s: 1964–65 19
enrolled by organ- | 10. | Number and percent of instructional rooms
by age and fire rating of permanent build-
ings, and instructional rooms in nonperma-
nent buildings, and in offsite facilities, by | - | | | izational level and pupil
for 50 States, the
Dist
and four Outlying Areas | trict of Columbia, | 11. | State: 1964-65 | 29 | | 7. | Median pupil per instruct
manent, nonpermanent, | ional room in per-
and offsite facili- | 10 | quencies of site or building deficiencies or both reported, by State: 1964-65 | 3 0 | | | ties, by organizational leading the District of Columb lying Areas: 1964–65 | ia, and four Out- | 12, | Number and percent of pupils in public school plants with deficiencies in water and sanitary facilities, by State: 1964-65 | 31 | | Number of permanent, nonpermanent school buildings and offsite facilities by number of deficiencies reported, and by State: 1964-65 | 15. | Number of additional rooms needed for instructional use as determined by varying measures of pupil accommodation and according to local opinion of rooms needed | . 32 | |--|-----|---|------| | lected ratios of pupils to instructional room, organizational level and by State: | | to eliminate overcrowding, by State: 1964–65 | 34 | # 1. Introduction THIS REPORT on the condition of public school facilities is based on a sample of 18,000 school plants, selected to represent the public school plants in use during the 1964-65 school year. This sample of 18,000 plants represents approximately 20 percent of all school plants in the Nation. The sample estimate for the number of instructional rooms is 1.55 million; the Fall Survey reports 1.56 million rooms, or a difference of 0.6 percent. The estimate from the sample of the pupils enrolled is approximately 40.009 million, or about 5 percent less than the enrollment reported in the fall of 1964.2 The difference in pupil enrollment is probably primarily the result of differing definitions of enrollment and sampling variation, so that 5 percent may be a fair indication of the level of the accuracy of the numbers of pupils reported in this document. This report provides factual information on two questions concerning the Nation's school facilities: Are there enough schoolrooms? What is the physical condition of schoolrooms? With regard to the number of schoolrooms it is found that the median number of students per schoolroom in the Nation is about 27.5. Some 12.645 million pupils (30 percent of all pupils) are in plants with 30 or more pupils per room. To increase the capacity of the plants to the point where there would be not more than 30 pupils per room would require 57,000 additional rooms. A total of 107,000 additional rooms would bring all plants to the present National median (27.5 pupils per room). An additional 78,000 rooms over and above the preceding numbers would enable school officials to cease using 31,000 makeshift rooms, 32,000 rooms in non-permanent buildings, and 15,000 offsite rooms in churches, vacant stores, etc. In order to obtain information about the physical condition of school buildings, data were collected on nine specific characteristics: structural soundness, heating, fire alarm system, stairwell construction materials, stairwell enclosures, building exits, fire detection system, electrical capacity, and lighting conditions. About 16 percent of school buildings (representing 301,000 schoolrooms) have no deficiency in the nine characteristics listed. About 46 percent of buildings (727,000 schoolrooms) have one of the listed defects; 23 percent (318,000 schoolrooms) have two of the defects and 15 percent (166,000 schoolrooms) have three or more of the defects. Generally, buildings with several defects are among the older school buildings. It should be emphasized that these conditions of school facilities refer to the 1964-65 school year. Numerous factors change conditions from year to year. New plants are built and old plants deteriorate. Neglected maintenance sometimes leads to severe damage and possible abandonment. Districts are consolidated and as a result some plants are abandoned. Population shifts cause new schoolhousing crises in growing communities, and underutilization of facilities in shrinking communities. The population of the United States continues to grow, creating an always increasing demand for new school facilities. Changing and expanding school programs constantly create requirements for new facilities and modernization of older facilities. The new upsurge of interest in substantially broadening the scope of educational activities in the Nation will certainly result in additional demands for new educational facilities. School facilities must, above all, serve the main objective of the educational program—learning. If the facilities are inadequate, they assume an unwarranted importance by consuming attention which should be devoted to the program they house. When the facilities are adequate or nearly adequate, they are almost unnoticed. When they are well planned, the facilities complement the teaching and learning processes. It is highly important for local, State, and Federal educators to assess the status of the school facilities throughout the Nation and to develop programs to ensure both the construction of well-designed facilities and the continuous maintenance of those facilities already in use. The Office of Education mailed the questionnaires in the fall of 1964 to local school systems. Officials there collected and recorded the information. State education departments reviewed the forms for internal consistency and dispatched them to the Office of Education for processing and consolidating into tabular reports. This report is divided into six parts covering different aspects of the survey. Part I is the introduction. Part II describes: (1) the overall selected characteristics of school buildings, (2) the specific building deficiencies, (3) the combinations of building defects, (4) the characteristics of school sites, and (5) the combinations of the selected building and site conditions. Part III reports pupil-room ratios in school plants, and median number of pupils to rooms for the States and Nation. Part IV presents the appraisal of local school officials with regard to needed schoolrooms and also three calculations of rooms needed to reduce the pupils per room to stated levels. In addition, special types of instructional facilities needed where overcrowding exists are presented in Part IV. Part V provides a general description of the sampling and survey procedures employed as well as definitions of certain forms used in the report. The Appendix, includes sampling procedures, selected State tabulations and questionnaire items. Ibid. ¹ Carol Joy Hobson and Samuel Schloss Fall 1964 Statistics of Public Schools, (OE 20007-64) U.S. Department of Health, Education, and Welfare, Office of Education, Washington: U.S. Government Printing Office, 1964 p. 2. # II. Building and Site Deficiencies exhibit information about the physical condition of public school buildings and sites. The first three sections show the overall physical characteristics of public school buildings in the Nation, the distribution of selected deficiencies by the type of school instructional organization, and the accumulation of deficiencies reported by age and fire rating of the buildings. The nine selected characteristics of buildings and the four conditions concerning the site, pertain to the safety and well-being of pupils occupying educational facilities. The fourth section describes the conditions related to health and sanitation. The last section describes the extreme deficiencies in buildings and sites. Structural aspects.—About 2 out of 3 pupils or 27.01 million pupils are being taught in buildings which show no evidences of structural deterioration: for example, bulging, shifting, sagging, or cracking of foundations, walls, roofs, or floors. (See table 1.) In addition, 9.282 million pupils or about one-fourth are reported in buildings having slight evidences of structural deterioration. Local school officials reported 7,000 buildings, housing about 1.308 million pupils, or 3.3 percent, with extensive structural deterioration. Fire safety and exiting.—Three important items related to fire safety in this survey are: (1) the availability of an audible alarm system, (2) the construction of fire-resistant stairways and stairwells in multistory buildings, and (3) the compliance with State or local fire-protection standards. About 34.791 million pupils, or 7 out of every 8, are occupying buildings which have fire alarm systems that are distinctly different from other program signals and are audible throughout the buildings. About 1.785 million pupils are housed in buildings where the alarm is not audible throughout the building and 1.685 million pupils are housed in buildings which do not have any alarm system. These last two figures represent approximately 8.9 percent of the pupils attending school at the time of the survey. These 3.47 million pupils attending schools with inadequate alarm systems may or may not also be affected by the two other critical conditions related to fire safety. A later table shows the incidence of buildings with multiple defects. Approximately 19.557 million pupils, about onehalf, are housed in buildings with fire-resistant stairways; and 15.439 million pupils, 39.7 percent, are in one-story buildings. There are, however, 3.226 million pupils in multistory buildings with combustible stairwells and stairways. The construction of buildings with an adequate number of exits for large groups has been a concern of local and State officials for many years. Standards and regulations for construction have usually been rigorously enforced and school officials are more than willing to cooperate. In many instances newly constructed schools provide many more exits than the required minimums. The
major portion of the pupil population, 36.468 million, or 93.7 percent, are housed in buildings which meet existing State requirements for exits. Only 474,000, or 1.2 percent of the pupils, are occupying buildings in which major infractions of exit standards are reported. Most likely, these are buildings constructed before more demanding requirements were included in newer codes. Electrical service.—About 93.7 percent of the pupil population is located in buildings which have electrical systems that meet the usual demands placed upon them during the day. About 4.5 percent, or 1.736 million pupils, are presently being taught in buildings which have insufficient electrical circuits to meet the normal demands for electricity during the day. Approximately 64,000 pupils are in buildings wholly without electrical service. Heating.—A comfortable environment is essential to good teaching and learning. Modern architectural engineering emphasizes the value of comfort and a stress-free environment for work and school. School work particularly needs the undistracted attention of pupils. Adequate heating and a sufficient quality of lighting are two vital conditions facilitating teaching and learning. School officials report 34.83 million pupils are attending classes in buildings which can maintain a temperature between 68° and 74° F. in instructional rooms. Approximately 5.2 percent of the pupil population are attending schools not providing this minimum comfort. Lighting.—Lighting engineers are proposing better quality and higher lighting levels for modern classroom work. This study used an unquestionably minimum level of approximately 30 foot-candles as a suggested criterion in the question: "Is a sufficient amount of nonglare daylight and/or artificial light, uniformly distributed, on desks, chalkboards, and other pupil-work stations in instructional rooms?" Local school officials reported 27.26 million pupils attend schools with at least 30 foot-candles of light. Approximately 9.67 million pupils are in buildings reported with lighting conditions that are partially satisfactory. Nearly 920,000 pupils, or about 2.4 percent, are in buildings which do not provide satisfactory lighting. Building deficiencies.—Local school officials report in this survey that the majority of educational buildings in America have fewer than two of the nine building deficiencies surveyed (table 3). Most structures completed within the last decade provide superior educational environments; however, negative characteristics exist in many other school facilities of the Nation. They are presented for permanent buildings in table 2 by the type of school instructional organization. Six of the nine deficiencies have a critical bearing on the safe occupancy of a building and three items are considered essential to the instructional program. Deficiencies by school organizational level.—The figures presented in table 2 concern defects in permanent buildings and additions to permanent buildings. They do not include nonpermanent buildings or offsite buildings used by the schools. Elementary school buildings are most frequently reported with adverse conditions. Of the total 10,500 buildings, or 6.4 percent of the permanent buildings not able to maintain a heating temperature range of 68° to 74° F. in instructional rooms, half of the heating deficiencies or 3.2 percent are reported for elementary school buildings. The remaining buildings with defective heating are about evenly divided between secondary (2,900 buildings) and combined (2,300 buildings) schools. The item on fire-detection systems is the only defect found in a majority of buildings and rooms. Nearly 69.7 percent of the pupils are housed in buildings which do not provide sprinkler systems or other fire-detection devices in high fire hazard areas. Of the 70 percent of the pupils without this protection, 36.4 percent are elementary pupils, 20.2 percent are secondary pupils, and 13 percent are pupils in combined school plants. Relationship of building defects and other building characteristics.—Additional information is provided by combining the building defects with other characteristics of the buildings such as the date of construction and the fire-resistive rating. Of the three age groups used to describe the construction of the buildings on the school site, the more modern buildings completed "after 1940" comprise 73.2 percent of the buildings with one or no defects. Among the categories of fire ratings, the buildings rated as fire-resistive comprise approximately 74.7 percent of the select group with one or no defects. Table 3 reveals that buildings with four or more defects tend to be older structures and are usually not of fire-resistive materials. Health and sanitation deficiencies of the school site.— Health and sanitation conditions, shown in table 4, may vary in small degrees when several buildings are located on a site, but in general they affect all users of the facilities. As would be expected in 1965, in light of public health programs, 96.6 percent of the pupils are attending schools where the water supply meets local or State health requirements. Some 185,000 pupils, however, still attend 4,600 school plants which do not have water piped into the buildings. This condition exists at each level of school organization, but combined and elementary schools report the greatest frequency. In 7,200 school plants there are 518,000 pupils, or 1.3 percent, who must use outdoor privies. Approximately 30.1 percent of the pupil population in the Nation does not have access to hot water at most handwashing facilities in the school buildings. Relating site conditions and building conditions.— The building deficiencies and site deficiencies are combined in order to identify extreme conditions. (See table 5.) There are 461,000 pupils, about 1.2 percent, currently housed at school plants with combustible school buildings constructed before 1920 reporting building and site deficiencies. At the other extreme 8.8 percent of the pupil population attend school plants constructed after 1940 which have fire-resistive fire ratings, and report neither site nor building deficiencies. # III.—Ratio of Pupils to Instructional Rooms THIS PART OF THE REPORT is subdivided into three sections: (1) the ratios of pupils to rooms; (2) the median number of pupils to rooms for the Nation, and (3) the median pupil-room ratios for the States by type of school instructional organization. # **Ratio of Pupils to Instructional Rooms** The ratio of pupils to instructional rooms provides one widely used measure of the adequacy of school facilities. (See table 6.) This ratio is determined by dividing the total number of pupils attending the school by the total number of instructional rooms in the school (including makeshift or improvised, nonpermanent, and offsite rooms). The resulting ratios are larger than the more familiar pupil-teacher ratios. A high pupil-room ratio is an indication of an overcrowded school plant. In overcrowded plants, high ratios may result from: (1) multiple sessions with a curtailed school day for the pupils, (2) large classes, or (3) the use of itinerant teachers, particularly in secondary schools, where there are usually more teachers than instructional rooms and they move from room to room. Table 6 presents data which show the distribution of pupils by pupil-room ratios for elementary, secondary, and combined elementary and secondary schools. Pupils in nursery and kindergarten are counted as one-half the number enrolled in computing ratios in order to approximate the practice in most school districts of providing a half day of instruction for pupils enrolled in kindergartens and nurseries. In the United States, District of Columbia, Puerto Rico, Panama Canal Zone, Guam, and American Samoa, about 12.645 million pupils are in elementary, secondary, and combined school facilities with 30 or more pupils per room. Of the 12.645 million pupils, 4.188 million pupils are in secondary schools with 30 or more pupils per room. This figure represents one-third of the secondary school pupils in secondary school plants. There are 6.697 million pupils, or onethird of 21.284 million pupils, in elementary schools; and 1.75 million pupils representing about one-fourth the number of pupils in combined schools with 30 or more pupils to an instructional room. About 14.281 million pupils attend schools where the pupil-room ratio is less than 25 pupils per room. This is about one-third of the enrollment in elementary schools and secondary schools, but it is one-half of the pupils attending combined schools. At the extremes 1.84 million pupils are in schools with 40 or more pupils per instructional room and 1.145 million pupils are in schools with less than 15 pupils per instructional room. The growth of enrollment, particularly in secondary schools in the past two years, has been accommodated by increasing the number of pupils per room. For example, in 1962 there were 10.3 million pupils in secondary school plants in the 50 States and the District of Columbia 1 as compared with 11.9 million pupils in 1964. Most of the increase occurred in secondary schools with 30 or more pupils per room. In 1962 there were 3 million secondary pupils in classrooms of 30 or more pupils in the 50 States and the District of Columbia. This survey reports slightly more than 4 million pupils. Over one-half of the total increase in enrollments was accommodated by enlarging pupil-room ratios. ### **Median Number of Pupils Per Room** The median pupil-room ratio is 27.5. That is, one-half of the pupils are in school plants with pupil-room ratios higher than 27.5 and one-half are in plants with pupil-room ratios lower than 27.5. In the following table the median number of pupils to a room has been compared with previous information reported in 1962. The ### Median Pupil-Room Ratios | Organizational level
of instruction in
school plants |
National Inventory
of School Facilities
and Personnel
Spring 1962 ¹ | Condition of
Public School Plants,
1964–65 | |--|---|--| | Total Elementary Secondary Combined | 27.6
26.8 | 27.1
27.4
27.5
24.7 | median for all plants remained about the same. Elementary and secondary school plants have higher ratios than the combined school plants. The median ratios for elementary and secondary school plants are used in computations for preparing table 8. Conditions improved slightly in elementary school plants from (27.6 to 27.4). In secondary plants the median increased from 26.3 to 27.5 since the 1962 National Inventory for the 50 States and District of Columbia. ¹ George J. Collins, National Inventory of School Facilities and Personnel, Spring 1962, (OE-21026). U.S. Department of Health, Education, and Welfare, U.S. Office of Education 1964, p. 90. # Median Ratios of Pupils to Rooms Among The States The median ratios of pupils per instructional room show great variability among the States, depending on the land area and population density of school districts within a State. For elementary school plants, six States have median ratios of 30 pupils per room (table 7). South Dakota has a median ratio of 22 pupils per room. The median for elementary school plants in the Nation is 27 pupils. In secondary school plants Florida and California have median ratios of 31 pupils per room and Vermont has a ratio of 21. The median for the Nation is 27 pupils for secondary schools, the same as for elementary. Combined schools offering elementary and secondary educational programs are usually located in less densely populated areas. These schools generally have fewer pupils per instructional class and the medians in table 7 show considerable variation, but in general are less than those for elementary and secondary school plants. # IV.—New Facilities Needed to Achieve Certain Pupil-Room Ratios THIS PART OF THE REPORT explores the question of whether there are enough schoolrooms. There are presented not only local estimates of rooms needed but calculations of how many rooms will reduce larger pupil-room ratios to specified levels. ### **Methods of Measuring Crowding** One way to measure the number of rooms needed to relieve overcrowding is simply to ask local school officials: (1) the local standards of class size, (2) the scheduling practices, and (3) any other conditions that affect the capacity of the plant for the program that is being offered. A local school official's assessment is probably more closely related to local goals and plans than any other standardized procedure. The use of this measure, however, has disadvantages from a statistical standpoint and from the viewpoint of a practical understanding of overcrowding. It is also difficult to discover and report the standards actually employed by each local school district in the assignment of pupils to a school plant or to each class group. The pupil-room ratio provides a simple device for computing the number of rooms needed to relieve any given level of crowding. By illustratively defining a particular pupil-room ratio, such as 30, to be the point at which overcrowding begins, one can compute the number of additional rooms needed to reduce the pupil-room ratio to this level. This method produces comparable data, by a specified, common measure from place to place, but it makes no allowance for differences in local practices and standards. Computations of this type are frequently used for a general determination of the pupil capacity of a school plant. Further insight can be supplied by repeating the computations with another pupil-room ratio as the point of overcrowding. In this report three different levels are used—pupil-room ratios of 30 for elementary and secondary pupils; the 1964–65 median computed from table 7 which is 27.4 for elementary and 27.5 for secondary; and a pupil-room ratio of 25 for elementary and 20 for secondary pupils. The second level based on the median ratios, actually observed, represents a norm derived from operating practice. This computation does not include any replacement of makeshift, nonpermanent, or offsite rooms. These rooms are counted as available for use in determining the pupil-room ratio at a school plant under operating conditions. ## **Varying Measures of Pupil Accommodation** The number of additional instructional rooms needed to accommodate pupils depends upon the overall pupil-room ratio desired. It is difficult to obtain the actual class size of each instructional group, each class hour of the day; but the overall method essentially averages the conditions. A small change in a pupil-room ratio results in a large change in rooms needed. The pivotal figures used for pupil-room ratios in level II of table 8 are the median numbers obtained from table 7 for the 50 States and District of Columbia. At level II, using the 1964-65 medians, 107,000 additional classrooms would be needed for the 50 States, District of Columbia, Puerto Rico, Panama Canal Zone, Guam, and American Samoa, if all pupils were to be housed in school plants with pupil-room ratios equal to or less than the medians. This number does not include the additional rooms needed to eliminate the use of improvised and makeshift rooms or nonpermanent rooms, or the rooms used away from the main school site. For level I, with pupil-room ratios of 25 pupils per room in elementary and 20 pupils in secondary school plants which are closely related to the average pupil-teacher ratios, the need would be 298,000 additional instructional rooms. At level III, with pupil-room ratios increased to 30 in both elementary and secondary school plants, only 57,000 additional instructional rooms would be needed. Appraisals by local public school officials indicate a need for 109,000 additional instructional rooms, a number which is nearly the same as the number of rooms needed to attain the median pupil-room ratios. A comparison of these appraisals with the number of instructional rooms needed to provide pupil-room ratios at the median level of 27.4 in elementary and 27.5 in secondary shows the following differences by the type of school instructional organization. ### Additional instruction rooms needed | Tota | l Elementary | Secondary | Combined | |--------------------------------------|--------------|------------------|--------------------------| | Local appraisal 109,00 Median 107,00 | | 40,000
36,000 | 22, 000
17,000 | | Difference2,00 | +7,000 | -4,000 | -5,000 | The number of rooms needed to eliminate overcrowding by using the median is substantially the same as the appraisal of need given by local school officials. The overall difference is only 2,000 rooms, which is within 1.8 percent agreement. Among the types of school instructional organization, however, the differences are greater: local appraisal permits larger classes in elementary than in secondary schools. ### Means Used to Eliminate Overcrowding In addition to increasing the number of pupils in a room, there are generally three other ways of providing for large pupil enrollments with an inadequate number of rooms in a school building. (1) Improvised and makeshift rooms can be provided in unremodeled hall-ways, basements, storage rooms, or teacher rooms. (2) Nonpermanent classrooms can be moved onto a school site. Some of the most recently constructed nonpermanent facilities are quite satisfactory, but most are less than satisfactory wooden structures; many of them are reactivated World War II barracks. (3) Offsite rooms can sometimes be found in other schools, or in any available space in a school district, such as public buildings, residences, church basements, or unused stores. Tables 2 and 3 show numbers of makeshift, nonpermanent, or offsite rooms in use at the time of the survey. The numbers in tables 2 and 3 should not be added because some of the makeshift rooms are in nonpermanent or officite facilities. The duplication of makeshift rooms is eliminated in the following text table. The 31,000 improvised and makeshift rooms in use for 1964–65 reflect an increase of about 3,000 since the 1962 National Inventory when 28,000 were in use. The use of nonpermanent rooms in the 50 States and the District of Columbia has remained about the same over the past two years; approximately 31,000 rooms were, and are, in use, For this survey the local appraisal of the additional rooms needed to eliminate overcrowding is combined with the improvised room arrangements in the following table to present a more comprehensive view of the overall conditions. Number of additional rooms needed to eliminate overcrowding by using local appraisal and the median pupil-room ratio; including makeshift, nonpermanent, and offsite instructional rooms in 50 States, District of Columbia and four Outlying Areas: 1964-65 | Total rooms
187,000 | Total rooms
185,000 | |---|---| | To eliminate overcrowding: Local appraisal 109,000 | To eliminate overcrowding: Median model 107,000 27.4 elementary 27.5 secondary | | To replace: Makeshift or improvised 231,000 Nonpermanent | To replace: Makeshift or improvised ¹ 31,000 Nonpermanent 32,000 Offsite (on another school site and not on another school site) 15,000 | Frank Carioti, Relocatable School Facilities, Educational Facilities Laboratory, New York, 1964. As just shown, an additional 187,000 rooms would be needed to eliminate overcrowding and to eliminate the use of makeshift or improvised rooms, nonpermanent rooms, and rooms used away from the main school site. The largest number
of these rooms is needed in elementary school plants where 21.284 million pupils attend school. The number of these types of rooms in secondary school plants, however, indicates a greater incidence of the use of nonpermanent and offsite rooms for secondary education. None of these figures in the above table take into account the need for replacing inadequate instructional facilities, new enrollment and the shifting population for 1965–66, or the rooms needed for school district reorganization or the closing of small schools. # Types of Special Instructional Rooms Needed Local school officials in 22,600 school plants indicated a need for special types of instructional rooms to eliminate overcrowding. No indication of the number of each type of special instructional rooms needed at each school was obtained. Respondents checked the type of facility, and in some instances more than one room of a given type might have been desired. (See table 9.) Science laboratories are needed in 5,500 school plants, or about 6.3 percent of the school plants in the Nation. These plants have 4.588 million pupils, or 11.5 percent of the pupils in the Nation. The type of room most needed in overcrowded school plants is a music room. Music rooms are needed in school plants housing 5.174 million pupils or nearly 12.9 percent of the pupils. Arts and crafts rooms are needed in school plants with 3.939 million pupils and language laboratories are needed in school plants with 3.061 million pupils. Industrial, vocational, or technical shops are needed to eliminate overcrowding in school plants with 3.646 million pupils, most of whom are in secondary and combined school plants. Home economic laboratories are also most frequently needed in secondary and combined schools where 1.842 million pupils are attending overcrowded schools. None of the figures in table 9 take into account the need for replacing inadequate special instructional facilities. ² To avoid duplications in count, does not include approximately 9,000 makeshift rooms in nonpermanent and offsite facilities. # V.—Survey Procedures and Definitions of Terms was taken from the 95,306 records of public school plants in the master file of computer tapes on the National Inventory of School Facilities and Personnel compiled in 1962 and updated in 35 States to 1964. The selection of respondents was drawn by the stratified cluster sampling technique. The number of school plants sampled in any one State varied with the average number of rooms in school plants and the different organizational types of school plants. The number selected in States ranged from 122 in Delaware to approximately 1,000 school plants in Nebraska and South Dakota. The stratification of school plants, in order to be representative of the State, was based on— 1. The type of school instructional organization (i.e., elementary, secondary, or combined elementary and secondary). 2. The size of school enrollment (i.e., small, medium, or large for each type of school). 3. The period in which construction of the original building on the site was completed (i.e., before 1920, 1920 to 1940, and after 1940). # The Questionnaire The survey questionnaire was designed to be completed at the school site by a school official having a practical working knowledge of the educational program, instructional rooms, and the conditions of the school plant. The form of the survey instrument was a single sheet containing a series of questions about school buildings and the sites on which they were located. Each questionnaire contained prerecorded data supplied from existing records in the master computer tape file of the National Inventory of School Facilities and Personnel² and new items designed for this survey. The respondent checked and verified prerecorded information or inserted current information where changes were needed. New information was collected on four items pertaining to sanitation and health conditions on the site which may apply generally to all buildings located on a site. The nine questions dealing with specific building conditions are concerned with the structural soundness, fire safety, heating, electrical service, and lighting conditions in buildings used for instructional purposes. The questions used in this sample survey questionnaire rep- resent a selection of items of information pretested in the fall of 1963. # Mailing, Editing and Processing the Questionnaire Survey questionnaires were mailed, in most States, by the State educational agencies to local school district offices, and, in turn, to school officials in charge of the school plants. Completed questionnaires were returned through the district and State education agencies to a commercial processing center under contract to the Office of Education. Usually, survey forms were examined for reasonableness and completeness by responsible local and State school officials prior to their being forwarded to the center. Completed survey instruments received by Office of Education representatives were compared with prerecorded data and examined for reasonableness and completeness of responses. This editing began soon after the mailout date of September 22, 1964, and continued until the computer tape file was officially closed February 4, 1965. School plant questionnaires for four-fifths of the States were optically scanned and the data transferred directly to magnetic tapes for machine processing before January 1, 1965. Late returns secured for the remaining one-fifth of the States brought the overall response rate to 90 percent on February 4. Tape records for the responding school plants were then machine edited and the responses were tabulated. # Definitions and Classifications of Data For the convenience of the reader, a selection of more important classifications and definitions used in this report are presented. Definitions and terms used in the questionnaire and this report generally conform to those found in Handbook III, Property Accounting for Local and State School Systems 3 and the National Inventory of School Facilities and Personnel.4 School plant.—This was the basic sampling unit. A school plant is the site, buildings, and equipment constituting the physical facilities used by a single school or by two or more schools sharing the use of common ¹ George J. Collins, National Inventory of School Facilities and Personnel, Spring 1962 (OE-21026). U.S. Department of Health, Education, and Welfare, Office of Education, Washington, D.C. ² Ibid. ³ Property Accounting got Local and State School Systems, (Bulletin N , 22, 1959) U.S. Department of Health, Education and Welfare, Office of Education. Washington: U.S. Government Printing Office, 1959, p. 194. George J. Collins, National Inventory of School Facilities and Personnel, Spring 1962 (OE-21026). U.S. Department of Health, Education and Welfare, Office of Education. Washington: U.S. Government Printing Office, 1964, p. 5-6. facilities. Data on enrollment, overcrowding, and sanitary deficiencies were reported only for the entire plant. Elementary, secondary, and combined.—As used in this report, these terms refer to the level of instructional organization of students enrolled at the school plant as a whole. Thus "elementary" does not mean all elementary schools, because many elementary schools are in combined plants serving both elementary and secondary pupils. Local school officials classified the instructional organization of school plants when furnishing pupil enrollment data. A school plant may be organized to accommodate elementary school pupils, e.g., pupils in any combination of grades from kindergarten or nursery through and including grade 8 or secondary school pupils, e.g., pupils in grades 5 through 14. The Office of Education designates as combined school plants those which include both elementary and secondary school pupils located on the same or adjacent school sites. When, however, either the number of elementary or the number of secondary pupils on a site exceeds 90 percent or more of the total enrollment on the site, the school plant is not designated a combined plant, but assigned to the group with the predominant enrollment. Physical characteristics of buildings.—Building characteristics are reported for each building. Buildings are classified as onsite-permanent, onsite-nonpermanent, and offsite facilities. An addition to a permanent building is reported as another building if its characteristics differ from those of the main building to which it is attached. In the case of nonpermanent buildings, groups of structures on the site which have similar physical characteristics may be reported as one building. Offsite buildings housing pupils assigned to the school are included, but physical characteristics are reported only for that portion of the facilities to which pupils are assigned. Rooms per building.—The number of instructional rooms is reported for each building; thus they can be related to building deficiencies. The existence of general-use facilities, such as auditoriums, libraries, gymnasiums, cafeterias and other multipurpose rooms was recorded on the questionnaire for each building; but data concerning general-use facilities are not analyzed in this report. Pupils prorated to building.—In the tables, pupils are reported according to the physical and environmental characteristics of school buildings. Enrollments reported on the questionnaire for the entire plant have been prorated into the various buildings according to the number of instructional rooms in each building. In a secondary school, this gives a minimum count of pupils who actually attend classes in a particular building, because secondary pupils usually move from one room to another during the day. Designed-instructional rooms.—A classroom designed or remodeled for regularly scheduled group instruction includes regular classrooms, laboratories, shops, music studios, and other special instructional rooms. This definition
excludes auditoriums, gymmasiums, libraries, and lunchrooms. Makeshift or improvised rooms.—Any facility or space used for instructional purposes, but not designed, adapted, or specifically and completely equipped for teaching purposes. A makeshift space or room may be established to relieve overcrowding and/or to provide for shortcomings in educational programs; e.g., mobile or semimobile science equipment may be placed in hall-ways or basements in the absence of a designed science facility. Special instructional facilities.—A special classroom designed, or provided with built-in equipment, for specialized learning activities. Examples are laboratories, shops, and kindergarten rooms. Fire-resistiveness rating of school building.—Buildings in the survey were originally classified as noted below in the National Inventory of School Facilities and Personnel, Spring 1962, and these classifications were verified in this survey. Fire-resistive: A building constructed entirely of fire-resistive materials; or a building with fire-resistive walls and partitions, floors, stairways, and ceilings. A building of this type may have wood finish, wood or composition floor surfaces, and wood roof construction over a fire-resistive ceiling. Semi-fire-resistive: A building with fire-resistive exterior and bearing walls and fire-resistive corridor and stairway walls, floors and ceilings; but with ordinary construction otherwise, such as combustible floors, partitions, roofs, and finish. Combustible: An all-frame huilding; a building with fire-resistive veneer or wood frame; or one with fire-resistive bearing walls, but otherwise of combustible construction. Mixed: A building with one or more sections of one type of construction and one or more sections of another type of construction. Age of the school plant.—Local school officials indicated the decade in which buildings on the plant site were completed in the National Inventory of School Facilities and Personnel, Spring 1962 1 reports. In the sample survey, the age group into which the original building of the school plant was placed was determined by the date the original building was completed. The three different periods used were: (1) before 1920, (2) between 1920 and 1940, and (3) after 1940. The major portion of construction "after 1940" occurred following World War II. School official.—The term as used in this report refers to the school principal, assistant principal, head teachers in smaller schools, local school district plant planner, director, specialist, or other school administrator responsible for development and provision of suitable school facilities. In some school systems, this person was the district superintendent. ¹ Ibid. ### Limitations Completeness of coverage.—The list of school plants from which the sample was drawn was not fully up to date, although coverage was high. As an indication, the number of pupils represented by this survey is 40.009 million, or about 95 percent of the pupils reported in attendance for the Fall of 1964 by the States and outlying areas to the Office of Education.¹ Deficiencies reported.—The respondent was asked to report only deficiencies that generally characterized the entire building. Buildings in which only a few rooms were affected by heating deficiency, for example, should not have been reported. On the other hand, a building which was reported because most rooms could not be properly heated might have some rooms that were not defective. Public schools.—The survey is of public schools operated with local, State and Federal funds; but excluding Federal service schools and Bureau of Indian Affairs schools operated in a number of States. Age of building.—In table 5, which classifies the school plant by the age of the original building on the site, buildings and additions completed in a later period are assigned to the period when the original building was constructed. In all other tables the buildings are assigned to the actual construction period reported. The survey instrument.—The selection of items for determining the condition of school facilities came from tested checklists developed by leading professional school plant consultants. Several questions aimed at major physical conditions of buildings and sites were pretested in the fall of 1963 in 400 schools selected throughout the Nation. School housing specialists reviewed and analyzed the results of the pretest, revisited 69 school plants, and reviewed the effectiveness of the survey instrument. School plant specialists in 19 State educational agencies assisted with the visits. The appraisal of physical conditions by school principals and school plant specialists agreed in the majority of cases studied. A further condensation of the form was carried out to reduce the burden on respondents before this survey was undertaken. Sampling variability.—Since the estimates are based on a sample, they differ from the figures that would have been obtained if a complete census of school plants, buildings, rooms, and enrollment had been taken, using the same questionnaires, instructions, and procedures. As in any survey work, the results are subject to errors of response and of reporting as well as being subject to sampling variability. At this writing, the computation of the sampling variability has not been completed. ¹ Carol Joy Hobson and Samuel Schloss, Fall 1964 Statistics of Public Schools (OE-20007-64). Department of Health, Education, and Welfare, Office of Education, Washington: U.S. Government Printing Office, 1964, p. 2. **NATIONAL TABLES** # Table 1.—Number and percent of permanent and nonpermanent buildings, and offsite facilities, rooms, and pupils; by type of building characteristic in 50 States, the District of Columbia, and four Outlying Areas: 1964—65 [Data for buildings are rounded to nearest 100 and rooms and pupils are rounded to nearest 1,000] | | | Т | 'otal¹ buil | dings and roo | ms in use, | and pupils | | |--|--|------------------------------|--------------------|-------------------------------|------------------|----------------------|-------------------------| | Characteristic | | Buildir | ngs | Room | ıs | Pupils | 32 | | | | Number | Percent | Number | Percent | Number | Percent | | 50 States, D.C. and four Outlying Areas | | 165,200 | 100.0 | 1,553,000 | 100.0 | 38,931,000 | 100.0 | | Are any indications of structural defects evident? (Bulging, shifting, sagging, cracking, etc., of | None | 114,100 | 69.1 | 1,071,000 | 69.0 | 27,010,000 | 69.4 | | foundations, walls, roofs, or floors.) | Slight, evident for several years Slight, recently ob- | 27,706 | 16.8 | 278,000 | 17.9 | 6,825,000 | 17.8 | | | served
Extensive, evident for | 9,700 | 5.9 | 97,000 | 6.3 | 2,457,000 | 6.8 | | | several years
Extensive, recently | 6,300 | 3.8 | 47,000 | 3.0 | 1,178,000 | 3.0 | | | observed No response | 700
6,700 | $0.5 \\ 4.0$ | 5,000
55,000 | $0.3 \\ 3.5$ | 130,000
1,333,000 | 0.8
3.4 | | Does the heating system permit a temperature range of 68°-74° F to be maintained in | Yes | 141,400 | 85.6 | 1,394,000 | 89.8 | 34,830,000 | 89.8 | | instructional rooms? | No | 11,500 | 7.0 | 84,000 | 5.4 | 2,036,000 | 5.2 | | | Not applicable | 4,800 | 2.9 | 23,000 | 1.5 | 796,000 | 2.0 | | | No response | 7,400 | 4.5 | 52,000 | 3.4 | 1,269,000 | 3.8 | | Is the fire alarm distinctly different from program signals, and audible throughout the | Yes | 134,400 | 81.4 | 1,386,000 | 89.3 | 34,791,000 | 89.4 | | building? | No | 7,300 | 4.4 | 74,000 | 4.8 | 1,785,000 | 4.6 | | | Fire alarm not provided No response | ³ 19,000
4,500 | $\frac{11.5}{2.7}$ | ³ 65,000
28,000 | $ rac{4.2}{1.8}$ | 1,685,000
671,000 | ³ 4.3
1.7 | | Are stairwells and stairways constructed of fire-resistive materials? | Yes | 58,500 | 35.4 | 776,000 | 49.9 | 19,557,000 | 50.2 | | | No | 19,300 | 11.7 | 144,000 | 9.3 | 3,226,000 | 8.3 | | | No stairways | 82,800 | 50.1 | 603,000 | 38.8 | 15,439,000 | 39.7 | | | No response | 4,500 | 2.8 | 30,000 | 1.9 | 710,000 | 1.8 | | Are stairways and stairwells properly enclosed so as to separate them from the corridor | Yes | 45,600 | 27.6 | 564,000 | 36.3 | 14,134,000 | 36.3 | | in order to prevent the spread of smoke or fumes? | No | 31,900 | 19.3 | 352,000 | 22.6 | 8,531,000 | 21.9 | | | No stairways | 82,800 | 50.1 | 603,000 | 38.8 | 15,431,000 | 39.6 | | | No response | 5,000 | 3.0 | 35,000 | 2.3 | 838,000 | 2.2 | | Do exit provisions meet applicable State or local fire protection standards? | Yes | 148,200 | 89.7 | 1,453,000 | 93.5 | 36,468,000 | 93.7 | | . | , minor infractions. | 7,700 | 4.6 | 51,000 | 3.3 | 1,248,000 | 3.2 | | | No, major infractions. | 4,300 | . 2.6 | 18,000 | 1.2 | 474,000 | 1.2 | | | No response | 5,100 | 3.1 | 31,000 | 2.0 | 742,000 | 1.9 | | Is a sprinkler system or fire detection sys-
em provided in high fire hazard areas (base- | Yes | 31,200 | 18.9 | 378,000 | 24.3 | 9,713,000 | 25.0 | | nents, storage rooms, etc.)? | No | 126,900 | 76.9 | 1,126,000 | 72.5 | 28,018,000 | 72.0 | | | No response | 7,000 | 4.2 | 49,000 | 3.2 | 1,201,000 | 3.1 | | Does the electrical system meet usual denands placed upon it during the school day? | Yes | 151,700 | 91.8 | 1,457,000 | 93.8 | 36,473,000 | 93.7 | | | No—wiring circuits insufficient No electric service in | 7,800 | 4.7 | 66,000 | 4.3 | 1,736,000 | 4.5 | | | building | 1,000
4,600 | $0.6 \\ 2.8$ | 2,000
28,000 | 0.1
1.8 | 64,000
659,000 | $0.2 \\ 1.7$ | TABLE 1.—Number and percent of permanent and nonpermanent buildings, and offsite facilities, rooms, and pupils; by type of building characteristic in 50 States, the District of Columbia, and four Outlying Areas: 1964-65—Continued | | | T | otal¹ b u ilo | lings and roo | ms in u se, | and pupils | |
--|--|-------------------------------------|----------------------------|--|----------------------------|---|----------------------------| | | | Buildir | ıgs | Room | ns | Pupils | , 2 | | Characteristic | | Number | Percent | Number | Percent | Number | Percent | | Is a sufficient amount of nonglare daylight and/or artificial light, uniformly distributed, on desks, chalk-boards, and other pupil-work stations in instructional rooms? (Approximately 30 foot-candles or more.) | Completely satisfactory. Partially satisfactory. Unsatisfactory. No response | 108,600
44,300
5,300
6,900 | 65.8
26.8
3.2
4.2 | 1,083,000
390,000
36,000
45,000 | 69.7
25.1
2.3
2.9 | 27,260,000
9,670,000
920,000
1,082,000 | 70.0
24.8
2.4
2.8 | ¹ Item responses do not add to exact totals because of varying inflation factors applied to individual school plants and rounding. ² Pupil enrollment figures are computed on the basis of the average number of pupils per room for each school plant and are proroated to each building according to the number of instructional rooms in use. One half of kindergarten enrollment counted in accordance with practice of half-day sessions. $^{\rm 3}$ One-room schools have been excluded from this figure and are presumed to be "yes" answers. # Table 2.—Number and percent of permanent buildings, rooms and pupils by organizational level and by type of building deficiencies for 50 States, the District of Columbia, and four Outlying Areas: 1964–65 [Data for buildings are rounded to nearest 100 and rooms and pupils are rounded to nearest 1,000] | | | | | Total | al | | | | | Elementary | ntary | | | |---|--------------------------------------|------------------|--------------|-------------|--------------|---------------------|--------------|-------------|------|-------------------|-------------|---------------------|------| | Type of building deficiency | OCV | Buildings | sa | Rooms | 8 | Pupils ² | 2 | Buildings | ıgs | Rooms | su | Pupils ² | 2 | | | | Num-
ber | Per-
cent | Num-
ber | Per-
cent | Num-
ber | Per-
cent | Num-
ber | Per- | Num-
ber | Per- | Num-
ber | Per- | | Grand total ¹ | | 165,200 | 100.0 | 1,553,000 | 100.0 | 38,931,000 | 100.0 | 98,300 | 59.5 | 794,000 | 51.1 | 20,290,000 | 52.1 | | Permanent buildings on site. Nonpermanent buildings and offsite buildings. | | 155,400
9,800 | 94.1 | 1,506,000 | 97.6 | 1,236,000 | 96.8
3.2 | 92,200 | 3.6 | 765,000
29,000 | 49.3
1.9 | 19,511,000 | 50.1 | | Are any indications of structural defects evident? (Bulging, shifting, sagging, cracking, etc., of foundations, walls, roofs, or flows) | Extensive, evident for several years | 5,400 | 3.3 | 43,000 | 2.8 | 1,074,000 | 2.8 | 2,800 | 1.7 | 18,000 | 1.2 | 463,000 | 1.2 | | | served | 600 | 0.4 | 4,000 | 0.3 | 123,000 | 0.3 | 400 | 0.2 | 2,000 | 0.1 | 61,000 | 0.2 | | Does the heating system permit a temperature range of 68°-74° to be maintained in instructional rooms? | No | 10,500 | 6.4 | 80,000 | 5.2 | 1,942,000 | 5.0 | 5,300 | 3.2 | 37,000 | 2.4 | 912,000 | 2.3 | | Is the fire alarm distinctly different from programs signals, and audible throughout the build- | No | 7,100 | 4.3 | 73,000 | 4.7 | 1,766,000 | 4.5 | 3,600 | 2.2 | 32,000 | 2.1 | 793,000 | 2.0 | | ing? | Fire alarm not provided ³ | 17,100 | 10.4 | 59,000 | 8.
8. | 1,541,000 | 4.0 | 11,100 | 6.7 | 30,000 | 1.9 | 780,000 | 2.0 | | Are stairvells and stairways constructed of fireresistive materials? | No | 18,600 | 11.2 | 141,000 | 9.1 | 3,147,000 | 8.1 | 12,000 | 7.3 | 82,000 | 5.3 | 1,908,000 | 4.9 | | Are stairways and stairwells properly enclosed so as to separate them from the corridor in order to prevent the spread of smoke or fumes? | No | 30,800 | 18.6 | 347,000 | 22.3 | 8,417,000 | 21.6 | 17,200 | 10.4 | 158,000 | 10.2 | 3,905,000 | 10.0 | | Do exit provisions meet applicable State or local fire protection standards? | No, minor infraction(s) | 7,000 | 4.2 | 49,000 | 3.2 | 1,193,000 | 3.1 | 3,900 | 2.4 | 23,000 | 1.5 | 575,000 | 1.5 | | | No, major infraction(s) | 3,800 | 23.33 | 17,000 | 1.1 | 440,000 | 1.1 | 2,100 | 1.3 | 7,000 | 0.5 | 193,000 | 0.5 | | Is a sprinkler system or fire detection system provided in high fire hazard areas (basements, storage rooms, etc.)? | No | 119,500 | 72.4 | 1,093,000 | 70.4 | 27,144,000 | 69.7 | 71,000 | 43.0 | 560,000 | 36.1 | 14,159,000 | 36.4 | | Does the electrical system meet usual demands placed upon it during the school day? | No—wiring circuits in-
sufficient | 7,200 | 4.4 | 64,000 | 4.1 | 1,671,000 | 4.3 | 3,600 | 2.2 | 28,000 | 1.8 | 741,000 | 1.9 | | | building | 800 | 0.5 | 2,000 | 0.1 | 51,000 | 0.1 | 009 | 0.4 | 1,000 | 0.1 | 34,000 | 0.1 | | Is a sufficient amount of nonglare daylight and/
or artificial light, uniformly distributed, on desks,
chalk-boards, and other pupil-work stations in in-
structional rooms? (Approximately 30 foot-candles
or more.) | Unsatisfactory | 4,500 | 2.7 | 33,000 | 2.1 | 846,000 | 2.2 | 2,600 | 1.6 | 18,000 | 1.1 | 464,000 | 1.2 | TABLE 2.—Continued | | | | | Secondary | ary | | | | | Combined | ined | | | |---|--|-------------|--------------|-------------------|--------------|---------------------|--------------|-----------------|--------------|-------------|--------------|---------------------|--------------| | Type of building deficiency | | Buildings | sāu | Rooms | | Pupils ² | 62 | Buildings | 1832 | Rooms | St | Pupils ² | | | | | Num-
ber | Per-
cent | Num-
ber | Per-
cent | Num-
ber | Per-
cent | Num-
ber | Per-
cent | Num-
ber | Per-
cent | Num-
ber | Per-
cent | | Grand total ¹ | | 33,100 | 20.0 | 470,000 | 30.3 | 12,055,000 | 31.0 | 33,800 | 20.5 | 289,000 | 18.6 | 6,588,000 | 16.9 | | Permanent buildings on site. Nonpermanent buildings and offsite buildings | | 31,100 | 18.8 | 459,000
11,000 | 29.6 | 11,758,000 | 30.2 | 32,000
1,800 | 19.4 | 282,000 | 18.1 | 6,428,000 | 16.5 | | Are any indications of structural defects evident? (Bulging, shifting, sagging, cracking, etc., of foundations, walls, roofs, or floors.) | Extensive, evident for several years Extensive, recently observed. | 900 | 0.5 | 11,000 | 0.7 | 279,000 | 0.7 | 1,700 | 1.0 | 14,000 | 0.0 | 332,000 | 0.9 | | Does the heating system permit a temperature range of 68°-74° to be maintained in instructional rooms? | No | 2,900 | | 26,000 | 1.7 | 622,000 | 1.6 | 008,2 | 1.4 | 18,000 | 1.2 | 408,000 | 1.1 | | Is the fire alarm distinctly different from programs signals, and audible throughout the build- | | 1,400 | 0.0 | 20,000 | 1.3 | 482,000 | 1.2 | 2,100 | 1.3 | 22,000 | 4. | 491,000 | 1.3 | | 1118: | fire alarm not pro- | 1,100 | 0.7 | 8,000 | 0.5 | 241,000 | 9.0 | 4,900 | 3.0 | 21,000 | 1.4 | 520,000 | 1.3 | | Are stairwells and stairways constructed of fire-resistive materials? | No | 2,300 | 1.4 | 22,000 | 1.4 | 504,000 | 1.3 | 4,200 | 2.6 | 37,000 | 2.4 | 734,000 | 1.9 | | Are stairways and stairwells properly enclosed so as to separate them from the corridor in order to prevent the spread of smoke or fumes? | No | 6,700 | 4.1 | 115,000 | 7.4 | 2,887,000 | 7.4 | 006*9 | 4.2 | 73,000 | 4.7 | 1,626,000 | 4.2 | | Do exit provisions meet applicable State or local fire protection standards? | No, minor infraction(s) | 1,200 | 0.7 | 13,000 | 0.8 | 312,000 | 8.0 | | H (| 13,000 | 0.8 | 306,000 | 0.8 | | | 100, major imracuon(s) | nne | 0.9 | 4,000 | 0.2 | 96,000 | | 1,200 | 0.7 | 900.9 | 4. | 151,000 | 0.4 | | Is a sprinkler system or fire detection system provided in high fire hazard areas (basements, storage rooms, etc.)? | No | 23,000 | 14.0 | 314,000 | 20.2 | 7,927,000 | 20.4 | 25,500 | 15.5 | 219,000 | 7 | 5,060,000 | 13.0 | | Does the electrical system meet usual demands placed upon it during the school day? | No—wiring circuits insufficient | 1,700 | 1.0 | 21,000 | 1.4 | 575,000 | 1 10 | 1,900 | - | 15,000 | 0.9 | 356,000 | 0.9 | | | - 1 | (4) | 0.0 | (5) | 0.0 | (5) | 0.0 | 200 | 0.1 | (5) | 0.0 | 17,000 | 0.0 | | Is a sufficient amount of nonglare daylight and/
or artificial light, uniformly distributed, on desks,
chalk-boards, and other pupil-work stations in in-
structional rooms? (Approximately 30 foot-candles
or more.) | Unsatisfactory | 006 | 0.6 | 7,000 | 0.5 | 198,000 | 0.5 | 1,000 | 9.0 | 8,000 | 0 | 185,000 | 0.5 | ¹Item responses do not add to exact totals because of varying inflation factors applied to individual school plants and because of rounding. ²Pupil enrollment figures computed on the basis of the average number of pupils per room for each plant. ³One-room schools have been excluded from this figure. ⁴Less than 50. ⁵Less than 500. # Table 3.—Summary of deficiencies for all buildings used for instruction purposes in 50 States, the District of Columbia, and four Outlying Areas: 1964—65 [Data for buildings are rounded to nearest 100 and rooms are rounded to nearest 1,000] | 1 | 1 | در (| 1 - | 1. | | | | . , | | |---|---------------------------|---------|-----------------
-----------------|------------------|-------------|---------------------------------|------------------|--------------| | | ти | Percent | 100.0 | 22.7 | 38.2
22.0 | 2.8 | 07 M | (E) | | | | Unknown | Number | 5,000 | 1.100 | 1.98 | | | | | | SS0 | 1940 | Percent | 100.0 | 20.3 | 53.9
17.8 | 2.0.1 | 0.7 | ලව | , ; | | Number and percent of buildings
by construction date | After 1940 | Number | 96,500 | 19,600 | 52,000
17,100 | 1,900 | 200 | (E) | | | r and percent of buil
by construction date | 940 | Percent | 100.0 | 11.1 | 36.9
29.2 | 13.6
5.6 | 4.0 | 0.3 | ල | | Number a | 1920-1940 | Number | 38,900 | 4,300 | 14,300 | 2,300 | 2
2
3
3
3
3
3 | 1000 | (2) | | | 1920 | Percent | 100.0 | 7.9 | 27.8 | 20.2 | 1.78 | 0.4 | | | | Before 1920 | Number | 24,300 | 1,900 | 6,700 | 1,800 | 300 | $(^2)$ | | | buildings | reshift
provised | Percent | 100.0 | 15.4 | 39.5
21.9 | | | $0.4 \\ 0.1$ | | | Number and percent of rooms in buildings | Makes
or impro | Number | 40,000 | 6,000 | 16,000 | 2,000 | 1,000
(4) | (**) | | | d percent | ned
ional | Percent | 100.0 | 20.0 | 48.1
21.0 | 2.3 | 0.3 | (3) | ₍ | | Number an | Designed
instructional | Number | 100.0 1,511,000 | 301,000 | 318,000 | 35,000 | 2,000 | | € | | ldings | | Percent | 100.0 | 16.4 | 45.6
22.6 | 3.7 | 0.5 |
(3) |
ච | | Total buildings | | Number | 164,600 | 26,900 | 75,000
37,300 | 6,200 | 008
800 | 200
100
(| Ð | | | Deficiency count | | Grand total | No deficiencies | 200 | о 4 п | 9 | 8 | | | |)Wn | Percent | 100.0 | 14.2 | 41.3 | 26.2 | 8.6 | 10 | 100 | C) | 0.1 | | \$
1
1
2
8 | |---|---------------------|---------|-------------|-----------------|--------|--------|-------|-------|-------|-----|-----|----------------|------------------------| | | Unknown | Number | 7,906 | 1,100 | 3,300 | 2,100 | 008 | 904 | 100 | 100 | 3 | | * * * * * * * * | | | p | Percent | 100.0 | 11.9 | 37.2 | 24.4 | 15.9 | 7.2 | 2.4 | 0.5 | 0.4 | 0.1 | | | lings | Mixed | Number | 5,500 | 009 | 2,000 | 1,300 | 999 | 400 | 100 | (3) | (£) | (2) | | | at of build
t rating | stible | Percent | 100.0 | 13.3 | 31.4 | 25.4 | 17.0 | 8.1 | 3.1 | | 0.3 | 0.1 | ତ | | Number and percent of buildings
by fire resistant rating | Combustible | Number | 32,000 | 4,300 | 10,000 | 8,100 | 5,500 | 2,600 | 1,000 | 400 | 100 | $\binom{2}{i}$ | (2) | | Numbe
by | esistant | Percent | 100.0 | 13.8 | 41.7 | 26.4 | 11.4 | 4.3 | 1.8 | 0.5 | 0.2 | ල | : | | | Semi-fire resistant | Number | 44,200 | 6,100 | 18,400 | 11,700 | 5,000 | 1,900 | 800 | 200 | 100 | (2) | | | | resistant | Percent | 100.0 | 19.7 | 55.0 | 18.8 | 4.7 | 1.2 | 0.5 | 0.1 | ව | (3) | | | | Fire resi | Number | 75,000 | 14,800 | 41,200 | 14,100 | 3,500 | 900 | 400 | 100 | (3) | (2) | | | | Deficiency count | | Grand total | No deficiencies | | 2 | 3 | 4 | g | | Ţ | 200 | | ¹Columns may not add to exact totals because of varying inflation factors applied to individual school plants and because of rounding. ²Less than 50. ³ Less than one-tenth of 1 percent. Less than 500. Table 4.—Number and percent of plants, rooms, and pupils reported by site characteristics related to health and sanitation in 50 States, the District of Columbia, and four Outlying Areas: 1964-65 ERIC Full Tox t Provided by ERIC | Posta for plants are rounded to nearest 100 and rooms. ### pupils are rounded to nearest 1,000] Postal Po | Plants Num- Der Der 54,900 3,400 3,400 54,100 800 | Plants Number Cent 60,600 69.0 54,900 62.5 1,900 2.2 3,400 3.9 54,100 61.6 5,700 6.5 | [Data for plants are rounded to ne | | Item Response | | Total! | Do water pressure and supply at outlets in the Yes. | health department requirements? It is assumed No. | ing(s) | Do number and distribution of sanitary facili- | meet applicable health requirements? | No response | |--|---|--|------------------------------------|-------|---------------|---------------|------------|---|---|--------------------|--|--------------------------------------|-------------| | Total Total Rooms Per- Num- Per- Cent Der Der Der Der Cent Der Der Der Der Cent Der | Plantt Num- ber 60,600 1,900 2,400 54,100 5,700 | Plants Number Cent 60,600 69.0 54,900 62.5 1,900 2.2 3,400 3.9 54,100 61.6 5,700 6.5 | arest 100 and r | | Plants | · | | | 2,500 | 4,600 | 78,500 | | | | otal Per- | Plantt Num- ber 60,600 1,900 2,400 54,100 5,700 | Plants Number Cent 60,600 69.0 54,900 62.5 1,900 2.2 3,400 3.9 54,100 61.6 5,700 6.5 | ooms and pup | T | Roo | | | , | | | | | | | Add to nearest 1,000] Pupils Num- ber 40,009,000 38,651,000 38,651,000 38,651,000 324,000 2,689,000 2,689,000 6,7 486,000 1.2 | Plantt Num- ber 60,600 1,900 2,400 54,100 5,700 | Plants Number Cent 60,600 69.0 54,900 62.5 1,900 2.2 3,400 3.9 54,100 61.6 5,700 6.5 | ils are rour | otal | ms | Per-
cent | | | | | <u> </u> | | | | Per-
cent
2.1
2.1
92.1
6.7 | Plantt Num- ber 60,600 1,900 2,400 54,100 5,700 | Plants Number Cent 60,600 69.0 54,900 62.5 1,900 2.2 3,400 3.9 54,100 61.6 5,700 6.5 | ided to neare | | Pupils | Num-
ber | 40,009,000 | 38,651,000 | - | | 36,834,000 | 2,689,000 | | | | Plantt Num- ber 60,600 1,900 2,400 54,100 5,700 | Plants Number Cent 60,600 69.0 54,900 62.5 1,900 2.2 3,400 3.9 54,100 61.6 5,700 6.5 | st 1,000] | | | Per-
cent | 100.0 | 96.6 | 2.1 | 0.5 | 92.1 | 6.7 | 1.2 | | 2.2 1 2.2 1 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 | Eleme
Boom
Number
793, e20
764,000
7,000
4,000
50,000
7,000 | | | nfary | S 2 | Per-
cezat | 51.2 | 49.3 | C. | 4.6. | 47.51 | 3.2 | 0.4 | | Element Rooms Rooms Per- Num- 1 69.0 793,630 62.5 764,000 2.2 18,000 61.6 736,000 6.5 50,000 0.9 7,000 | | ntary Per- Cent Cont 1.2 21.22 49.32 3.2 3.2 0.4 | | | Pupil | Num-
ber | 1,283,000 | 0,512,000 | 509,000 | 146,000
116,000 | 9,675,000 | 1,424,000 | 184,000 | | Elementary Rooms Per- ent ber cent 69.0 793,680 51.2 21, 62.5 764,000 49.3 20, 2.2 18,000 1.2 3.9 7,000 0.4 61.6 736,000 3.2 1, 6.5 50,000 3.2 1, | ntary Per- Nu cent b 51.2 21,23 49.3 20,51 1.2 50 1.42 3.2 1,42 0.4 18 | N. C. | | ! | l | · · · · · | l | 1 | | | 1 | | | 53.2 51.3 Sept Sept 4.0 49.2 3.6 0.5 52.0 0.9 50.0 20,801,000 62.2 776,000 54,600 5,500 98.1 98.1 39,244,000 1,521,000 91.1 80,000 7,200 9 In building(s)..... In privy(ies).. Location of toilets. 358,000 0.8 0.3 13,000 5,000 6.3 5 0.0 244,000 9,000 635,000 1.6 466,000 25,000 36.0 1.7 0.3 35,1 124,000 33.7 14,032,000 16.9 7,008,000 522,000 41.8 36,700 68.3 27,239,000 30.1|12,136,000| 1,059,000 62.3 54,700 31,600 1,500 9 9.0 68.1 30.3 247,000 518,000 1.2 9.0 19,000 10,000 8.2 0:7 No response..... Yes available at most hand washing Is hot water lavatories? No response.. 262,000 26.1 22,900 at end of table. See footnotes 1 TABLE 4.—Continued | | | | | Secondary | dary | | | | | Combined | ined | | |
--|--|------------------|----------------|-------------|--------------|-------------------|--------------|-------------|--------------|-------------|--------------|------------------|------| | Item | Response | Plants | v ₂ | Rooms | | Pupils | | Plants | £ | Rooms | SZ | Pupils | | | | | Num-
ber | Per-
cent | Num-
ber | Per-
cent | Num-
ber | Per-
cent | Num-
ber | Per-
cent | Num-
ber | Per-
cent | Num-
ber | Per- | | Total ¹ | | 13,500 | 15.3 | 470,000 | 30.3 | 30.3 12,055,000 | 30.1 | 13,700 | 15.7 | 288,000 | 18.6 | 6,672,000 | 16.7 | | Do water pressure and supply at outlets in the | Yes | 13,200 | 15.0 | 460,000 | 29.7 | 29.7 11,782,000 | 29.5 | 12,000 | 13.6 | 275,000 | 17.7 | 6,358,000 | 15.9 | | building(s) adequately meet local and/or State health department requirements? (if is assumed that mosts mostly mo | N ₀ | 100 | 0.5 | 3,000 | 0.2 | 103,000 | 0.3 | 200 | 9.0 | 900.6 | 9.0 | 239,000 | 9.0 | | thus water supply meets the asaat heeus aaring me
school day.) | No water piped to building (s) No response. | $\binom{2}{100}$ | (3) | 1,000 | (3)
0.4 | 14,000
157,000 | (3)
0.4 | 1,100 | 1.3 | 2,000 | 0.1 | 24.000
51.000 | 0.1 | | Do number and distribution of sanitary facili- | | 12,600 | 14.3 | 443,000 | 28.6 | 28.6 11,315,000 | 28.3 | 11,800 | 13.5 | 256,000 | 16.5 | 5,845,000 | 14.6 | | nes (e.g. touets, wash basms, drinking joundains, etc.)
meet applicable health requirements? | No | 200 | 0.8 | 19,000 | 1.2 | 555,000 | 1.4 | 1,600 | 1.9 | 27,000 | S | 710.000 | £.8 | | | No response | 200 | 0.2 | 7,000 | 0.5 | 186,000 | 0.5 | 300 | 0.3 | 5,000 | 0.3 | 116.000 | 0.3 | | | In building(s) | 13,300 | 15.2 | 466,000 | 30.011 | 11,952,000 | 29.9 | 12,000 | 13.7 | 280,000 | 18.1 | 6,493,000 | 16.2 | | Location of toilets. | In privy (ies) | (2) | (8) | 1,000 | (3) | 20,000 | 0.1 | 1,600 | S.1 | 5,000 | 0.4 | 140,000 | 0.4 | | | No response | 100 | 0.1 | 3,000 | 0.2 | 84,000 | 0.2 | 100 | 0.1 | 2,000 | 0.1 | 38,000 | 0.1 | | Is hot water available at most hand washing | | 10,000 | 11.4 | 352,000 | 22.7 | 8,983,000 | 22.5 | 8,000 | 9.1 | 185,000 | 12.0 | 4,225,000 | 10.6 | | la valoties: | No | 3,100 | 3.6 | 106,000 | 6.8 | 2,757,000 | 6.9 | 5.500 | 6.3 | 000.66 | 6.4 | 2.371.000 | 5.9 | | | No response | 300 | 0.4 | 12,000 | 0.8 | 315,000 | 0.8 | 500 | 0.3 | 3,000 | 0.2 | 76,000 | 0.3 | ¹Item responses do not add to exact totals because of varying inflation factors applied to individual school plants and because of rounding. ² Less than 50. ³ Less than one tenth of one percent. Table 5.—Public school plants, instructional rooms, and pupils enrolled by completion date of original building and selected characteristics for 50 States, the District of Columbia, and four Outlying Areas: 1964–65 [Data for plants are rounded to nearest 100 and rooms and pupils are rounded to nearest 1,000] | | | | Number and | percent of— | | | | |---|--|---|---|--|--|---|--| | Completion date of building and characteristics | School | plants | Instruction | nal rooms | Pupils e | nrolled | | | | Number | Percent | Number | Percent | Number | Percent | | | All schools, total ¹ | 87,800 | 100.0 | 1,550,000 | 100.0 | 40,009,000 | 100.0 | | | Before 1920 | needentus mengerining displaying a commission Marie and dispute county (| Bankara sa Marianina na kadarah Baramara ngamakana 140.000 ng | THE SALES OF STREET PROPERTY AND ASSESSED ASSESSED ASSESSED ASSESSED. | Court a district providing the related to beneate historical | Services percent and which the services property | and the second second residence of the second second | | | Total ² | 21,500 | 24.5 | 308,000 | 19.9 | 7,307,000 | 19.0 | | | Fotal combustible ³ | 8,300 | 9,5 | 59,000 | 3,8 | 1,392,000 | 3.8 | | | No defects at all. Only site defects. Only building defects. Building and site defects. | 200
200
3,300
4,700 | 0.2
0.2
3.8
5.3 | 2,000
1,000
36,000
21,000 | $0.1 \\ 0.1 \\ 2.3 \\ 1.3$ | 43,000
28,000
860,000
461,000 | $egin{array}{c} 0,1 \\ 0.1 \\ 2.2 \\ 1.2 \end{array}$ | | | Total noncombustible | 13,200 | 15.0 | 249,000 | 16.1 | 6,215,000 | 15.5 | | | No defects at all. Only site defects. Only building defects. Building and site defects. | 900
100
7,900
4,200 | 1.0
0.2
9.0
4.8 | 20,000
3,000
153,000
74,000 | 1.3
0.2
9.8
4.8 | 498,000
61,000
3,754,000
1,902,000 | $ \begin{array}{c} 1.2 \\ 0.2 \\ 9.4 \\ 4.8 \end{array} $ | | | 1920-1940 | | | | | | | | | Total ² | 27,000 | 30.7 | 475,000 | 30.6 | 11,900,000 | 29.7 | | | Total combustible | 6,100 | 7.0 | 54,000 | 3.5 | 1,335,000 | 3.3 | | | No defects at all. Only site defects. Only building defects. Building & site defects. | 100
100
1,500
4,400 | $egin{array}{c} 0.2 \\ 0.1 \\ 1.7 \\ 5.0 \\ \end{array}$ | 2,000
1,000
13,000
38,000 | $\begin{array}{c} 0.1 \\ 0.1 \\ 0.9 \\ 2.5 \end{array}$ | 38,000
25,000
309,000
964,000 | 0.1
0.1
0.8
2.4 | | | Total noncombustible | 20,800 | 23.7 | 421,000 | 27.1 | 10,565,000 | 26.4 | | | No defects at all. Only site defects. Only building defects. Building and site defects. | 1,600
400
11,000
7,800 | 1.8
0.4
12.5
8.9 | 40,000
9,000
236,000
136,000 | 2.6
0.6
15.2
8.8 | 1,054,000
243,000
5,848,000
3,419,000 | 2.6
0.6
14.6
8.6 | | | After 1940 | | | | | | | | | Total^2 | 39,300 | 44.8 | 767,000 | 49.5 | 20,504,000 | 51.3 | | | Total combustible | 4,200 | 4.8 | 51,000 | 3.3 | 1,426,000 | 3.6 | | | No defects at allOnly site defectsOnly building defectsBuilding and site defects | 500
200
1,400
2,100 | $egin{array}{c} 0.6 \\ 0.2 \\ 1.6 \\ 2.4 \end{array}$ | 11,000
3,000
17,000
20,000 | $egin{array}{c} 0.7 \ 0.2 \ 1.1 \ 1.3 \end{array}$ | 315,000
84,000
465,000
562,000 | 0.8
0.2
1.5
1.4 | | | Total noncombustible | 35,100 | 40.0 | 716,000 | 46.2 | 19,078,000 | 47. | | | No defects at all. Only site defects. Only building defects. Building and site defects. | 5,600
1,200
18,200
10,100 | $\begin{array}{c} 6.4 \\ 1.3 \\ 20.8 \\ 11.5 \end{array}$ | 132,000
26,000
371,000
187,000 | $8.5 \\ 1.7 \\ 23.9 \\ 12.1$ | 3,522,000
743,000
9,782,000
5,031,000 | 8.8
1.9
24.8
12.6 | | ¹ Item responses do not add to exact totals because of varying inflation factors applied to individual school plants and because of rounding. ² Age group of the school plant established by the original building on the plant site. ³ Fire rating of the school plant established by the original building on the # Table 6.—School plants and pupils enrolled by organizational level and pupil per room interval for 50 States, the District of Columbia, and four Outlying Areas: 1964—65 [Data for plants are rounded to nearest 100 and pupils are rounded to nearest 1,000] | | | | | Number o | of plants | | | | |---|---|--|---
--|--|--|---|---| | Denilla man mana 1 | Tot | al ² | Eleme | ntary | Secor | idary | Comb | ined | | Pupils per room 1 | Plants | Pupils | Plants | Pupils | Plants | Pupils | Plants | Pupils | | Grand total ² | 87,800 | 40,011,000 | 60,600 | 21,284,000 | 13,500 | 12,056,000 | 13,700 | 6,672,000 | | 1-9
0-14
5-19
0-24
5-29
0-34
5-39
0-44
5-49
0-54
5-59
0-64
5-69
0 and over | 4,100
7,100
13,100
21,900
23,500
12,100
3,400
1,300
200
200
200
100
100 | 168,000
977,000
3,674,000
9,462,000
13,084,000
7,985,000
2,820,000
943,000
346,000
186,000
105,000
103,000
48,000
109,000 | 1,600
4,800
8,200
15,300
17,800
9,300
2,000
800
300
100
100
100
100 | 65,000
381,000
1,492,000
4,920,000
7,730,000
4,858,000
1,086,000
333,000
177,000
42,000
66,000
62,000
24,000
49,000 | 400
800
2,100
3,500
3,700
1,700
800
200
100
(3)
(3)
(3) | 44,000
247,000
1,042,000
2,720,000
3,803,000
2,340,000
1,250,000
344,000
101,000
66,000
20,000
15,000
11,000
52,000 | 2,200
1,500
2,800
3,100
2,100
1,000
500
300
100
100
(3)
(3)
(3) | 60,000
350,000
1,140,000
1,823,000
1,550,000
787,000
484,000
266,000
69,000
78,000
19,000
26,000
13,000 | ¹ Pupils in nursery and kindergarten are counted as one-half the total number reported in each plant to approximate the practice of providing one-half day instruction for these pupils. ² Columns may not add to exact totals because of varying inflation factors applied to individual school plants and because of rounding. 8 Less than 50. Table 7.—Median pupil per instructional room in permanent, nonpermanent, and offsite facilities, by organizational level for 50 States, the District of Columbia, and four Outlying Areas: 1964–65 | State | All schools | Elementary | Secondary | Combined | |--|----------------------------------|--|----------------------------------|----------------------------------| | Grand total | 27 | 27 | 27 | 24 | | 50 States and D.C | 27 | 27 | 27 | 24 | | Outlying Areas | 43 | 47 | 42 | 38 | | Alabama. Alaska. Arizona. Arkansas. California. Colorado. | 29 | 30 | 28 | 28 | | | 26 | 25 | 27 | 23 | | | 26 | 26 | 28 | 32 | | | 26 | 27 | 27 | 23 | | | 29 | 28 | 31 | 26 | | | 27 | 27 | 27 | 14 | | Connecticut. Delaware District of Columbia Florida Georgia Lawaii | 24
25
28
28
29
27 | 25
27
30
27
30
26 | 23
22
26
31
28
29 | 22
24
26
29
27 | | Idaho Illinois Indiana owa Kansas Kentucky | 25 | 27 | 24 | 25 | | | 26 | 26 | 26 | 23 | | | 27 | 28 | 27 | 23 | | | 23 | 23 | 24 | 21 | | | 23 | 24 | 25 | 16 | | | 27 | 27 | 27 | 26 | | Louisiana Maine Maryland Massachusetts Michigan Minnesota | 26 | 28 | 28 | 22 | | | 25 | 26 | 24 | 23 | | | 28 | 30 | 27 | 28 | | | 25 | 26 | 24 | 24 | | | 28 | 28 | 28 | 28 | | | 24 | 26 | 22 | 22 | | Aississippi Aissouri Aontana Nebraska Nevada New Hampshire | 29 | 30 | 26 | 29 | | | 25 | 27 | 26 | 21 | | | 24 | 24 | 27 | 18 | | | 22 | 24 | 23 | 17 | | | 27 | 26 | 29 | 20 | | | 25 | 26 | 24 | 22 | | New Jersey New Mexico New Mexico New York North Carolina North Dakota | 25 | 25 | 26 | 23 | | | 26 | 26 | 26 | 18 | | | 26 | 25 | 28 | 25 | | | 27 | 27 | 27 | 26 | | | 22 | 24 | 26 | 20 | | | 27 | 27 | 27 | 25 | | klahoma Pregon Pregon Ennsylvania Chode Island Outh Carolina Outh Dakota | 24
24
27
26
29
21 | 27
24
27
27
27
30
22 | 24
25
27
26
26
28 | 19
20
26
20
29
20 | | ennessee | 27 | 28 | 27 | 27 | | | 25 | 26 | 25 | 22 | | | 28 | 28 | 28 | 23 | | | 23 | 24 | 21 | 21 | | | 28 | 29 | 26 | 27 | | | 25 | 26 | 24 | 20 | | Vest Virginia | 27 | 26 | 30 | 25 | | | 25 | 25 | 27 | 23 | | | 23 | 25 | 22 | 20 | | American Samoa | 31 | 34 | 27 | 41 | | | 24 | 24 | 22 | 29 | | | 31 | 31 | 31 | 22 | | | 44 | 48 | 43 | 39 | Table 8.—Number of school plants requiring additional rooms for instructional use as determined by varying measures of pupil accommodation and according to local opinion of rooms needed to eliminate overcrowding in the 50 States, the District of Columbia, and four Outlying Areas: 1964–65 [Data for plants are rounded to nearest 100 and rooms are rounded to nearest 1,000] | | T | | | Tooms are rounds | - io ilbaiosi rio | - | | *************************************** | |--|--|--|--|---|--|---|--|---| | | Le | vel I | Le | vel II | Lev | el III | ļ
 | | | Pupil accommodation
instructional room
breakdown | Elementary—Secondary— | -25.0 per room
20.0 per room | Elementary—
Secondary— | -27.4 per room
27.5 per room | Elementary—
Secondary— | -30.0 per room
30.0 per room | Local a
of over | ppraisal
crowding | | | Plants | Rooms | Plants | Rooms | Plants | Rooms | Plants | Rooms | | ALL SCHOOLS Instructional rooms existing, total 1 | 87,800 | 1,551,000 | 87,800 | 1,551,000 | 87,800 | 1,551,000 | 87,800 | 1,551,000 | | Sufficient for need | 44,800
43,000 | 608,000 $942,000$ | 61,600
26,200 | 1,005,000
545,000 | 72,600
15,200 | 1,237,000
314,000 | $65,100 \\ 22,700$ | 1,034,000
517,000 | | Number of rooms needed 1 | 43,000
9,900
6,800
4,800
3,600
9,200
3,400
1,800
3,600 | 298,000
10,000
14,000
14,000
14,000
60,000
39,000
30,000
117,000 | 26,200
9,200
5,200
3,200
1,900
4,300
1,300
700
500 | 107,000
9,000
10,000
10,000
8,000
27,000
15,000
12,000
16,000 | 15,200
6,300
2,800
1,600
1,000
2,200
700
400
200 | 57,000
6,000
6,000
5,000
4,000
15,000
8,000
6,000
7,000 | 22,700
3,200
5,100
3,400
3,300
5,400
1,400
400
500 | 109,000
3,000
10,000
10,000
13,000
34,000
15,000
6,000
16,000 | | ELEMENTARY SCHOOLS
Instructional rooms existing, total ¹ | 60,600 | 793,000 | 60,600 | 793,000 | 60,600 | 793,000 | 60,600 | 793,000 | | Sufficient for need Insufficient for need | 32,900
27,700 | 365,000
428,000 | 41,600
19,000 | 497,000
297,000 | 50,000
10,600 | 634,000
159,000 | 47,400
13,300 | 576,000
217,000 | | Number of rooms needed | 27,700
8,600
5,600
3,800
2,800
5,300
1,100
300
200 | 98,000
9,000
11,000
11,000
11,000
33,000
12,000
5,000
6,000 | 19,000
8,100
4,200
2,300
1,400
2,400
400
200
100 | 54,000
8,000
8,000
7,000
6,000
15,000
4,000
3,000
2,000 | 10,600
5,400
2,100
1,100
700
1,000
200
100
(3) | 27,000
5,000
4,000
3,000
6,000
2,000
2,000
1,000 | 13,300
2,600
3,900
2,200
1,700
2,300
300
100 | 47,000
3,000
8,000
7,000
7,000
14,000
4,000
2,000 | | SECONDARY SCHOOLS
Instructional rooms existing, total ¹ | 13,500 | 470,000 | 13,500 | 470,000 | 13,500 | 470,000 | 100
13,500 | 3,000 | | Sufficient for need | 3,600
9,800 | 96,000
374,000 | 8,900
4,500 | 288,000
181,000 | 10,700
2,700 | 359,000
110,000 | 8,400
5,100 | 283,000 | | Number of rooms needed 1 | 9,800
600
500
500
400
2,400
1,500
1,200
2,800 | 155,000
1,000
1,000
2,000
1,000
17,000
18,000
19,000
96,000 | 4,500
700
500
500
300
1,300
600
300
300 | 36,000
1,000
1,000
1,000
1,000
8,000
7,000
6,000
11,000 | 2,700
500
400
200
200
700
400
100
200 | 20,000
(2)
1,000
1,000
1,000
5,000
4,000
3,000
5,000 | 5,100
200
500
600
700
1,800
800
200 | 186,000
40,000
(2)
1,000
2,000
3,000
12,000
9,000
3,000 | | COMBINED SCHOOLS Instructional rooms existing, total 1 | 13,700 | 288,000 | 13,700 | 288,000 | 13,700 | 288,000 | 400 | 11,000 | | Sufficient for needInsufficient for need | 8,400
5,300 | 149,000
139,000 | 11,000
2,700 | 221,000
67,000 | 11,800
1,900 | 244,000 | 9,400 | 288,000
175,000 | | Number of rooms needed | 5,300
700
600
500
400
1,500
700
300
500 | 44,000
1,000
1,000
2,000
2,000
10,000
8,000
6,000
15,000 | 2,700
400
400
400
200
600
300
200
100 | 17,000
(2)
1,000
1,000
1,000
4,000
4,000
3,000
2,000 |
1,900
400
300
200
200
500
200
100
(3) | 10,000
(2)
1,000
1,000
1,000
3,000
2,000
2,000
1,000 | 4,300
4,300
400
700
700
800
1,300
300
100 | 22,000
(2)
1,000
2,000
3,000
8,000
8,000
2,000
2,000 | $^{^{\}rm 1}$ Columns may not add to exact totals because of varying inflation factors applied to individual school plants and because of rounding. ² Less than 500. ⁸ Less than 50. Table 9.—Number and percent of school plants and enrollments ¹ where local school officials indicated the school plants are overcrowded and special instructional rooms are needed; reported by organizational level for 50 States, the District of Columbia, and four Outlying Areas: 1964–65 ERIC Full text Provided by ERIC [Data for plants are rounded to nearest 100 and punils A. ¹Number of pupils reported is the enrollment in each school plant indicated as being overcrowded. ²Item responses do not add to exact totals because of varying inflation factors applied to individual school plants and because of rounding. ³Less than 50. ⁴Less than one-tenth of 1 percent. # **APPENDIXES** ERIC Full fact Provided by ERIC 25/26 # APPENDIX A # **Sampling Procedure** ### **Universe of Inquiry** The universe of inquiry was 95,306 public school plants in the 50 States, District of Columbia and outlying areas generated by the *National Inventory of School Facilities and Personnel* ¹ master tape file with subsequent updating in 35 States to 1964. ## Sample Design and Selection The determination of the sample size, 20 percent of the universe, was based on the consideration that a critical characteristic was the proportion of classrooms with large pupil-room ratios. Previous studies using a mixture of State-wide surveys and estimates indicated the proportion was about 4 percent in the Nation.² The sample size for each State was obtained by using a binomial probability distribution with an estimated adjustment for the effect of clustering. The precision required for estimates from the sample for each State was 2 percentage points—that is a relative error of 50 percent of the assumed proportion at the 2 sigma-level of confidence which is 95 percent. The number of rooms in the sample was then allocated to the 27 cells in the sample design in the same proportion as in the updated inventory file. The number of plants in the sample was determined by dividing the number of rooms in the sample in a stratum by the average number of rooms per plant in the population in that stratum. Sampling fractions were established for each stratum and the plants to be included in the sample were, after a random start, selected in a systematic manner. Nearly 20,000 plants of the 95,306 in the updated public school universe were included in the sample. The distribution of school plants for the Nation is presented in table A along with the number selected in the sample survey. ### **Survey Returns** Forms returned to the processing center up to February 4, 1965 are included in the study. The percent of 1964-65 survey returns in table A includes those returns reporting the school plant as no longer in use. Twenty States returned more than 95 percent of the forms sent them. South Dakota and Nebraska had the largest sample selection, because the number of rooms in the average school plant was small. These two States conducted the largest survey and had the greatest number of returned forms. Every State, the District of Columbia, and four outlying areas participated in this survey of schoolhousing and provided an overall response rate of 90 percent for the 20,020 school plants selected in the sample. ¹ George J. Collins, National Inventory of School Facilities and Personnel, Spring 1962 (OE-21026). U.S. Department of Health, Education, and Welfare, Office of Education, Washington: U.S. Government Printing Office, 1964. ² Carol Joy Hobson and Samuel Schloss, Enrollment, Teachers, and Schoolhousing, Fall 1963 (Circular No. 735). U.S. Dept. of Health, Education, and Welfare, Office of Education. Washington: U.S. Government Printing Office, 1964, p. 35. Table A.—Universe of school plants from the National Inventory of School Facilities, 1962–64; the School Plant Survey Sample, 1964; percent of sample returns; and adjusted universe of school plants | | National Inventory
of School
Facilities
1962-64 | School | Plant Survey Sam | ple, 1964 | |---|---|--|---|---| | State | Universe of school plants | Number of
plants selected
from universe
to be sampled | Percent of
sample
returned | Adjusted universe of school plants | | Grand total | 95,306 | 20,020 | 89.7 | 87,811 | | 50 States and D.C | 93,362 | 19,204 | 90.2 | 85,928 | | Outlying Areas | 1,944 | 816 | 75.9 | 1,883 | | Alabama Alaska Arizona Arkansas California Colorado | 2,133
192
624
1,026
5,927
1,152 | 433
169
217
350
369
353 | 91.7
92.9
86.2
71.7
93.5
92.6 | 1,818
189
601
921
5,831
1,081 | | Connecticut Delaware District of Columbia Florida Georgia Hawaii | 985
174
172
1,671
1,993
209 | 267
122
117
290
338
132 | 94.4 82.8 100.0 97.2 86.4 98.5 | 941
163
172
1,608
1,870
198 | | Idaho. Illinois. Indiana. Iowa. Kansas. Kentucky. | $\begin{array}{c} 467 \\ 4,344 \\ 2,145 \\ 2,050 \\ 2,317 \\ 2,560 \end{array}$ | 244
402
307
424
550
611 | 93.0
84.8
84.7
95.5
88.0
83.5 | 446
4,182
2,083
1,843
2,090
1,899 | | Louisiana Maine Maryland Massachusetts Michigan Minnesota | 1,436
1,029
1,133
2,019
4,542
2,528 | 295
501
274
351
458
472 | 82.0
94.8
98.9
91.5
94.5
94.3 | 1,432
933
1,125
1,933
3,987
2,298 | | Mississippi
Missouri
Montana
Nebraska
Nevada
New Hampshire | 1,016
2,503
1,173
3,108
208
422 | 269
433
562
1,027
156
279 | 88.1
99.3
85.4
75.7
100.0
99.3 | 979
2,122
1,038
2,543
199
407 | | New Jersey New Mexico New York North Carolina North Dakota | 2,083
632
4,207
2,181
968
3,743 | 308
286
244
316
548
320 | $\begin{array}{c} 97.1 \\ 94.1 \\ 92.6 \\ 99.7 \\ 85.8 \\ 98.4 \end{array}$ | 2,023
586
4,052
2,099
831
3,627 | | Oklahoma. Oregon Pennsylvania Rhode Island South Carolina. South Dakota | 2,007
1,250
4,753
357
1,220
2,305 | 471
371
402
223
314
1,100 | 87.9
97.8
99.5
96.9
86.0
78.9 | 1,824
1,190
4,458
346
1,178
1,872 | | Tennessee
Texas
Utah
Vermont
Virginia
Washington | 2,340
4,374
554
503
2,164
1,543 | 455
343
250
365
365
329 | 93.8
95.9
96.0
85.5
93.4
98.2 | $egin{array}{c} 2,145 \\ 4,132 \\ 523 \\ 483 \\ 1,803 \\ 1,487 \end{array}$ | | West Virginia. Wisconsin Wyoming | 2,227
2,291
402 | 685
451
286 | $97.7 \\ 88.0 \\ 90.2$ | 1,802
2,149
386 | | American Samoa Canal Zone Guam Puerto Rico Virgin Islands | 49
21
26
1,848
NA | 49
21
26
720
NA | 100.0
100.0
88.5
73.1
NA | 49
20
17
1,797
NA | ¹Universe of school plants adjusted upon the basis of sample returns reporting school plants no longer in use for instructional purposes. NA-Not Available # APPENDIX B # **State Tables** Information on school facilities in each State has been prepared in the same table formats as those prepared for the Nation. There are 19 basic tables and reports. Each of the 19 table formats is available in 57 separate tables. The components of these 57 tables are each of the 50 States, the District of Columbia, the four outlying areas, totals for the 50 States and District of Columbia combined, and aggregate totals for the 50 States, the District of Columbia and outlying areas. These tables have been returned to the respective educational agencies for their review and use. Data on selected characteristics of school facilities are reported by State in the following six tables. # Table 10.—Number and percent of instructional rooms by age and fire rating of permanent buildings, and instructional rooms in nonpermanent buildings and in offsite facilities, by State: 1964–65 [Data for rooms are rounded to nearest 100] | THE PROPERTY OF O | Number of | | Inst | ructional r
complet | rooms ² i | n permaner
and comb | ıt buildi
ustibilit | nga by | entike en | Instr | uctiona | l rooms² i | n |
--|--|--|---|--|--|---|---|---|---|---|---|---|--| | State | instructional
rooms in
public school
plants 1 | Before
an
combu | d | After
an
combu | d | Before and noncombi | | After 1
and
noncomb | | Nonperi
build | nanent
ings | Offs
facili | | | | | Num-
ber | Per-
cent | Num-
ber | Per- | Num-
ber | Per- | Num-
bor | Per-
cent | Num-
ber | Per- | Num-
ber | Per- | | Grand total ¹ , | 1,550,500 | 41,100 | 2.7 | 96,200 | 6.2 | 175,000 | 11.3 | 1,193,900 | 77.0 | 31,900 | 2,1 | 12,300 | 0.8 | | 50 States & D.C | 1,536,500 | 41,000 | 2.7 | 94,100 | 6,1 | 174,100 | 11.3 | 1,184,500 | 77.1 | 31,000 | 2.0 | 11,700 | 0,8 | | Outlying Areas | 14,000 | 200 | 1.4 | 2,200 | 15.7 | 800 | 5.7 | 9,400 | 67.1 | 800 | 5.7 | 600 | 4.3 | | Alabama Alaska Arizona Arkansas California Colorado | 28,000
1,900
13,700
15,000
130,700
18,100 | 600
(3)
100
100
1,400
600 | 2.3
0.6
0.8
0.6
1.1
3.5 | 4,700
500
300
1,800
32,300
500 | 16.9
29.5
2.2
11.8
24.7
2.9 | 800
0
1,200
900
3,100
2,000 | 2.8
0.0
8.8
5.8
2.3
10.9 | 21,200
1,200
11,700
11,800
80,600
14,600 | 75.5
66.7
85.0
78.9
61.7
80.5 | 500
(*)
400
300
12,600
300 | 1.9
2.1
2.9
2.1
9.6
1.9 | 100
(3)
(8)
100
800
100 | 0.5
1.1
0.3
0.7
0.6
0.8 | | Connecticut. Delaware. Dist. of Col. Florida. Georgia. Hawaii. | 21,000
4,100
4,900
39,300
37,200
5,800 | 500
100
0
600
500
300 | 2.4
1.8
0.0
1.5
1.3
4.5 | 300
(3)
0
1,400
2,500
1,700 | 1.3
1.1
0.0
3.5
6.7
29.8 | 3,200
(*)
900
1,800
1,600
100 | 15.1
0.3
19.4
4.5
4.4
2.1 | 16,800
3,900
3,900
32,800
32,000
3,400 | 80.1
95.9
79.8
83.4
86.0
59.1 | 100
(3)
(8)
2,500
300
200 | 0.5
0.1
0.7
6.4
0.7
4.1 | 100
(⁸)
(³)
300
300
(⁸) | 0.6
0.8
0.0
0.7
0.8
0.3 | | Idaho
Illinois
Indiana
Iowa
Kansas
Kentucky | 6,900
76,600
40,400
28,500
25,200
23,400 | 2,900
800
1,900
400
500 | 5.9
3.8
2.0
6.5
1.7
2.1 | 400
300
200
500
500
1,000 | 5.3
0.4
0.5
1.9
1.9
4,5 | 1,100
13,700
8,100
6,600
3,100
2,200 | 16.0
18.0
20.1
23.2
12.5
9.5 | 4,800
58,200
30,800
19,000
20,500
18,900 | 70.4
76.6
76.4
66.8
81.4
80.8 | (³)
300
300
100
500
600 | 0.5
0.4
0.8
0.3
1.8
2.6 | 100
600
100
400
200
100 | 1.8
0.8
0.3
1.2
0.8
0.6 | | Louisiana Maine Maryland Massachusetts Michigan Minnesota | 32,000
8,300
25,700
36,400
64,500
33,000 | 500
1,200
1,000
2,000
1,900
2,300 | 1.5
14.8
3.9
5.4
2.9
7.1 | 2,500
1,900
800
900
700
800 | 7.8
22.5
3.1
2.6
1.1
2.5 | 1,600
800
1,700
8,700
6,100
4,400 | 5.0
10.2
6.7
24.0
9.5
13.3 | 25,800
4,200
21,500
24,300
55,300
25,000 | 80.7
51.0
83.9
66.7
85.7
75.8 | 1,200
(³)
400
200
200
100 | 3.9
(³)
1.5
0.4
0.3
0.3 | 400
100
200
300
400
300 | 1.2
1.5
0.9
0.9
0.6
0.9 | | Mississippi
Missouri
Montana
Nebraska
Nevada
New Hampshire | 20,900
34,100
8,600
17,300
3,500
5,200 | 700
500
1,400
100
500 | 0.1
2.0
6.0
8.1
2.7
10.0 | 1,100
1,000
800
800
100
200 | 5.3
2.9
8.8
4.5
3.3 | 500
4,900
1,300
3,700
200
800 | 2.4
14.5
15.3
21.4
6.1
14.8 | 18,800
26,800
5,800
11,200
3,000
3,700 | 90.0
78.7
67.4
64.4
85.3
71.1 | 300
200
100
100
100
(3) | 1.2
0.6
0.7
0.7
2.2
0.1 | 200
400
200
100
(³) | 1.0
1.3
1.8
0.5
0.1 | | New Jersey New Mexico New York North Carolina North Dakota Ohio | 46,000
10,200
118,100
45,100
7,400
83,200 | 1,400
100
2,100
600
500
800 | 3.0
0.7
1.8
1.4
7.4
1.0 | 300
300
500
3,900
400
100 | 0.6
2.7
0.4
8.8
5.7
0.1 | 8,900
500
17,600
2,200
1,200
14,800 | 19.4
4.5
14.9
4.8
16.8
17.8 | 35,200
9,000
96,100
37,500
5,000
66,300 | 76.5
88.4
81.3
83.2
67.9
79.7 | (3)
400
500
800
(3)
200 | 0.1
3.5
0.4
1.8
0.6
0.3 | 200
(*)
1,400
100
100
1,000 | 0.5
0.2
1.2
0.2
1.7 | | Oklahoma Oregon Pennsylvania Rhode Island South Carolina South Dakota | 25,800
18,900
79,500
5,900
23,200
8,600 | 300
600
2,100
600
300
1,100 | 1.3
3.1
2.6
9.5
1.2
13.0 | 1,000
5,400
800
200
1,700
900 | 4.0
28.5
1.0
3.9
7.2
10.6 | 2,300
1,200
16,100
1,000
1,200
1,400 | 9.0
6.6
20.2
16.2
5.3
16.9 | 21,000
11,400
59,700
4,200
19,700
4,900 | 81.4
60.4
75.1
70.3
84.7
56.6 | 800
200
400
0
300
100 | 3.0
1.1
0.6
0.0
1.4
1.7 | 300
(3)
400
(3)
(3)
(3) | 1.3
0.3
0.5
0.2
0.2 | | Tennessee Texas Utah Vermont Virginia Washington | 31,400
92,000
10,100
3,700
34,500
29,200 | 600
400
400
700
1,000
700 | 2.0
0.4
3.6
19.3
2.9
2.3 | 4,500
4,300
300
300
2,000
3,900 | 14.3
4.7
3.0
7.9
5.8
13.5 | 1,800
5,200
1,700
500
2,000
2,100 | 5.7
5.7
16.4
14.7
5.8
7.3 | 24,000
78,490
7,700
2,100
28,700
21,300 | 76.4
85.2
76.5
56.5
83.4
73.0 | 400
2,900
(3)
(3)
600
1,000 | 1.4
3.1
0.3
(³)
1.8
3.5 | (²)
800
(³)
100
100 | 0.2
0.9
0.2
1.9
0.4
0.5 | | West Virginia | 17,100
32,600
4,500 | 1,100
1,800
100 | 6.7
5.6
1.9 | 1,900
500
200 | 10.9
1.5
5.5 | 2,200
4,500
400 | 12.7
13.8
8.6 | 11,600
25,300
3,700 | 67.9
77.8
82.8 | 100
100
(8) | 0.8
0.3
0.7 | 200
400
(*) | 1.0
1.2
0.5 | | American SamoaCanal ZoneGuamPuerto Rico | 200
500
400
12,900 | 0
0
0
200 | 0.0
0.0
0.0
1.4 | (8)
100
(8)
2,000 | 0.5
15.3
9.6
15.8 | 0
100
0
800 | 0.0
10.5
0.0
6.0 | 100
400
300
8,600 | 54.8
71.6
80.2
66.5 | 100
(⁸)
(⁸)
700 | 42.4
0.8
10.3
5.4 | (8)
0
600 | 2.3
1.8
0.0
4.9 | ¹ Columns and rows may not add to exact totals because of varying inflation factors applied to individual school plants and because of rounding. ⁸ Less than 50 ² Includes improvised or makeshift rooms used for instructional purposes. Table 11.—Number of rooms used for instruction according to independently selected frequencies of site or building deficiencies or both reported, by State: 1964–65 [Data for rooms are rounded to nearest 100] | | ************************************** | | TO THE STATE OF TH | Instruction | nal rooms ² — | AND THE RESERVE OF THE PARTY |
CONTRACTOR DESCRIPTION | |---|---|---|--|-------------------------------------|--|--|--| | State | Number of
instructional
rooms ¹ | In buildings w | ith fewer than
lies reported | In buildings w
four deficien | vith more than
cles reported | I ported to have | n buildings re-
e both site and
leficiencies | | | | Number | Percent | Number | Percent | Number | Percent | | Grand total ¹ | 1,550,500 | 1,037,000 | 66,9 | 69,200 | 4.5 | 476,500 | 30,7 | | 50 States and D.C | 1,536,500 | 1,035,700 | 67.4 | 64,600 | 4.2 | 463,000 | 30.1 | | Outlying Areas | 14,000 | 1,300 | 9.1 | 4,600 | 32.9 | 13,500 | 96.9 | | Alabama Alaska Arizona Arkansas California Colorado | 28,000 | 11,700 | 41.9 | 3,600 | 12.8 | 23,700 | 84.5 | | | 1,800 | 1,300 | 68.0 | 100 | 7.3 | 300 | 14.1 | | | 13,700 | 10,400 | 75.5 | 500 | 3.3 | 6,500 | 47.5 | | | 15,000 | 8,500 | 56.9 | 1,700 | 11.2 | 11,400 | 75.9 | | | 130,700 | 111,300 | 85.2 | 2,500 | 1.9 | 62,600 | 47.9 | | | 18,100 | 13,800 | 76.0 | 800 | 4.6 | 1,600 | 8.9 | | Connecticut. Delaware District of Columbia Florida Georgia. Hawaii | 21,000
4,100
4,900
39,300
37,200
5,800 | 19,700
3,700
3,800
26,900
26,900
2,100 | 94.1
89.5
76.7
68.4
72.4
35.9 | (8)
200
1,700
2,100
300 | 0.0
0.3
4.0
4.2
5.6
4.9 | 1,300
400
700
26,700
20,200
5,800 | 6.0
9.3
14.4
68.0
54.4
99.9 | | Idaho. Illinois. Indiana. Iowa. Kansas. Kentucky. | 6,900 | 2,600 | 38.5 | 1,300 | 19.3 | 1,200 | 18.2 | | | 76,000 | 51,300 | 67.6 | 2,400 | 3.2 | 8,900 | 11.8 | | | 40,400 | 23,800 | 58.9 | 2,100 | 5.2 | 4,300 | 10.6 | | | 28,500 | 16,400 | 57.7 | 6,900 | 24.2 | 4,300 | 15.2 | | | 25,200 | 16,900 | 67.1 | 600 | 2.4 | 3,300 | 13.0 | | | 23,400 | 12,300 | 52.6 | 3,200 | 13.7 | 8,900 | 37.9 | | Louisiana. Maine Maryland Massachusetts Michigan Minnesota | 32,000 | 22,900 | 71.7 | 1,400 | 4.4 | 20,300 | 63.3 | | | 8,300 | 4,800 | 57.8 | 400 | 4.9 | 1,700 | 20.9 | | | 25,700 | 16,600 | 64.7 | 500 | 2.1 | 4,400 | 17.2 | | | 36,400 | 29,700 | 81.7 | 800 | 2.3 | 5,900 | 16.1 | | | 64,600 | 47,400 | 73.4 | 1,900 | 3.0 | 3,800 | 5.9 | | | 33,100 | 19,600 | 59.5 | 1,300 | 4.0 | 2,800 | 8.4 | | Mississippi | 20,900 | 11,000 | 52.6 | 800 | 3.6 | 14,500 | 69.1 | | Missouri | 84,100 | 17,200 | 50.4 | 3,100 | 9.2 | 6,900 | 20.3 | | Montana | 8,600 | 4,300 | 49.7 | 600 | 7.5 | 1,100 | 12.9 | | Nebraska | 17,300 | 11,300 | 65.3 | 400 | 2.4 | 2,700 | 15.6 | | Nevada | 3,500 | 2,900 | 82.4 | 100 | 2.3 | 100 | 2.8 | | New Hampshire | 5,200 | 3,300 | 63.9 | 100 | 2.8 | 800 | 14.6 | | New Jersey New Mexico New York North Carolina North Dakota Ohio | 46,000 | 39,100 | 85.1 | 600 | 1.3 | 6,700 | 14.6 | | | 10,200 | 7,200 | 70.4 | 200 | 1.5 | 3,000 | 29.5 | | | 118,100 | 88,100 | 74.5 | 1,400 | 1.2 | 12,500 | 10.6 | | | 45,100 | 30,500 | 67.5 | 1,900 | 4.3 | 31,100 | 69.0 | | | 7,400 | 3,700 | 49.8 | 600 | 7.4 | 900 | 12.7 | | | 83,200 | 56,000 | 67.3 | 1,700 | 2.0 | 8,100 | 9.7 | | Oklahoma Oregon Pennsylvania Rhode Island South Carolina South Dakota | 25,800 | 11,800 | 45.8 | 1,800 | 6.9 | 12,100 | 47.1 | | | 18,900 | 13,200 | 70.0 | 500 | 2.9 | 1,100 | 5.8 | | | 79,500 | 66,100 | 83.1 | 800 | 1.1 | 7,100 | 8.9 | | | 5,900 | 4,900 | 83.0 | 100 | 1.5 | 1,000 | 17.6 | | | 23,200 | 15,600 | 67.3 | 400 | 1.6 | 15,800 | 68.3 | | | 8,600 | 4,600 | 54.2 | 600 | 6.5 | 2,600 | 30.8 | | Tennessee. Texas. Utah. Vermont. Virginia Washington. | 31,400 | 5,200 | 16.7 | 3,600 | 11.5 | 19,100 | 60.9 | | | 92,000 | 60,100 | 65.3 | 2,800 | 3.0 | 57,600 | 62.6 | | | 10,100 | 5,200 | 51.9 | 600 | 6.0 | 1,100 | 11.3 | | | 3,700 | 2,100 | 55.6 | 300 | 8.6 | 600 | 16.8 | | | 34,500 | 18,300 | 53.2 | 1,200 | 3.4 | 15,100 | 43.9 | | | 29,200 | 20,000 | 68.4 | 1,400 | 4.9 | 2,000 | 6.8 | | West Virginia | 17,100 | 6,800 | 39.5 | 1,200 | 7.3 | 5,500 | 31.9 | | | 32,600 | 20,200 | 62.2 | 1,100 | 3.2 | 1,900 | 5.8 | | | 4,500 | 2,500 | 55,1 | 400 | 8.3 | 700 | 16.0 | | American Samoa | 200
500
400
12,900 | 100
400
100
800 | 29.6
74.2
21.6
5.8 | (³)
100
4,400 | 49.2
0.8
14.0
34.5 | 100
500
300
12,600 | 82.7
97.2
78.9
97.6 | ¹ Columns may not add to exact totals because of varying inflation factors applied to individual school plants and because of rounding. ² Includes improvised or makeshift rooms used for instructional purposes. ^{*} Less than 50. Nore:—Data do not add across to number of instruction rooms because of duplication. Table 12.—Number and percent of pupils in public school plants with deficiencies in water and sanitary facilities, by State: 1964–65 [Data for pupils are rounded to nearest 100] | Company of the Compan | | The state of s | | Pupils e | onrolled at so | hool plants | where- | W/# 47-W 64 | | |
--|---|--|--|--|---|--|---|--|--|---| | State | Water p
and suppl
lets in b
do not
loca
State I
require | y at out-
uildings
meet
l or
lealth | No wa
piped
buildi
build | l into
ng or | Number
tribut
sanitary
ties d
meet ap
hea
require | ion of
facili-
o not
plicable
lth | Toiled
locate
outc
priv | ed in
loor | not av
at mos | ater is
ailable
t hand
hing
cories | | | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grand total ¹ , | 850,400 | 2,1 | 184,700 | 0,5 | 2,689,400 | 6.7 | 518,400 | 1.3 | 12,136,200 | 30.3 | | 50 States and D.C | 707,200 | 1.8 | 132,500 | 0.3 | 2,315,300 | 5.9 | 248,400 | 1.0 | 11,573,300 | 29.4 | | Outlying Areas | 143,200 | 24.3 | 52,200 | 8.9 | 374,100 | 63,6 | 270,000 | 45.9 | 562,900 | 95.7 | | Alabama | 50,400
2,600
(2)
17,400
29,300
5,300 | $ \begin{array}{c} 6.7 \\ 6.0 \\ 4.8 \\ 0.8 \\ 1.2 \end{array} $ | 13,300
700
(²)
1,700
0
300 | (3)
0.5
0.0 | 139,300
3,900
16,600
47,900
179,200
10,100 | 18.6
9.1
4.7
13.4
4.8
2.2 | 29,300
1,100
100
4,600
16,700
300 | $\binom{2.5}{1.3}$ | 2,100
194,800
274,100 | 86.9
4.8
55.3
76.5
55.8
4.8 | | Connecticut. Delaware. District of Columbia. Florida. Georgia Hawaii. | 2,600
0
2,700
7,500
23,200
2,500 | 0.5
0.0
2.0
0.7
2.3
1.6 | 0
0
0
500
700
100 | 0.0
0.0
0.1
0.1 | 10,200
1,100
22,800
66,000
45,100
3,900 | $egin{array}{c} 2.0 \\ 1.1 \\ 16.6 \\ 6.1 \\ 4.4 \\ 2.5 \end{array}$ | 0
0
0
11,900
1,400
3,100 | 0.1 | 8,600 | 9.3
8.7
5.2
71.6
59.5
100.0 | | Idaho
Illinois
Indiana
Iowa
Kansas
Kentucky | 3,000
20,300
20,400
10,300
16,100
37,200 | 1.9
1.0
1.9
1.6
3.0
6.1 | 1,100
5,100
2,900
1,600
1,500
14,500 | 0.3
0.3
0.3
0.3 | 20,400
77,500
65,900
54,900
18,800
104,400 | 12.7
4.0
6.3
8.5
3.5
17.2 | (2)
1,000
3,000
2,000
1,900
33,500 | (8)
0.1
0.3
0.3
0.4
5.5 | 8,300
153,500
66,600
63,100
40,700
183,000 | 5.2
7.9
6.3
9.7
7.6
30.1 | | Louisiana | 13,600
3,800
19,100
11,400
5,400
5,300 | 1.8
1.9
2.7
1.3
0.3
0.7 | 900
1,500
0
0
8,100
10,100 | 0.8
0.0
0.0
0.5 | 38,000
10,300
48,900
31,400
47,900
44,500 | 4.9
5.1
6.8
3.5
2.7
5.7 | 13,600
1,500
0
0
400
5,000 | 1.8
0.7
0.0
0.0
(3)
0.6 | 516,200
38,800
137,200
134,300
52,400
17,400 | $\begin{array}{c} 67.2 \\ 19.1 \\ 19.1 \\ 15.0 \\ 2.9 \\ 2.2 \end{array}$ | | Mississippi
Missouri
Montana
Nebraska
Nevada
New Hampshire | 10,700
13,100
6,600
3,300
200
700 | 1.9
1.6
3.7
1.0
0.3
0.6 | 3,300
1,300
7,900
(2) | $\begin{array}{c} 0.4 \\ 0.8 \end{array}$ | 25,400
68,700
10,500
19,900
1,100
5,800 | 4.5
8.4
5.9
5.7
1.2
4.7 | 4,900
6,900
1,800
10,600
100 | 0.9
0.8
1.0
3.1
0.1
0.0 | 398,300
104,700
3,500
31,000
800
14,400 | 69.7
12.8
2.0
8.9
0.9 | | New Jersey. New Mexico. New York. North Carolina. North Dakota. Ohio. | 6,400
4,500
69,300
57,300
1,200
40,900 | 0.6
1.9
2.2
5.0
0.8
1.9 | 3,000
200
0
0
3,000
4,800 | $\begin{array}{c} 0.1 \\ 0.0 \\ 0.0 \end{array}$ | 32,700
22,400
208,100
113,800
7,800
106,600 | 2.8
9.2
6.6
9.9
5.1
4.9 | 500
500
0
12,500
2,800
1,200 | 0,0
0,2
0.0
1,1
1.9
0.1 | 190,300
57,100
158,400
789,500
6,800
113,500 | 16.4
23.6
5.1
68.9
4.5
5.2 | | Oklahoma Oregon Pennsylvania Rhode Island South Carolina South Dakota | 14,000
1,300
23,500
100
6,700
5,400 | 2.5
0.3
1.1
0.1
1.1
3.2 | 100
0
5,000
1,400
11,300 | (8)
0.0
0.2
0.0
0.2
6.8 | 49,700
19,400
67,500
9,100
30,300
13,700 | 8.7
4.5
3.2
6.0
4.8
8,2 | 5,800
100
12,500
0
1,500
12,500 | (3)
0.6
0.0
0.2
7.5 | 255,300
6,300
134,000
30,400
465,600
31,700 | 44.8
1.5
6.4
20.0
74.1
19.1 | | Tennessee
Texas
Utah
Vermont
Virginia
Washington | 25,800
41,600
6,600
2,100
26,300
6,500 | 3.1
1.9
2.4
2.6
2.8
0.9 | 9,000
0
100
900
7,400
(²) | (8)
0.5 | 120,000
91,100
19,600
6,700
29,100
26,300 | 14.5
4,2
7.3
8.2
8.1
3,7 | 17,800
0
100
400
10,400
(²) | 2.2
0.0
(⁸)
0.5
1.1
(⁸) | 493,900
1,455,300
8,700
10,000
405,500
16,400 | 59.5
67.1
3.2
12.3
43.8
2.3 | | West Virginia | 19,600
2,800
1,300 | $egin{array}{c} 4.5 \ 0.4 \ 1.4 \end{array}$ | 6,100
1,200
500 | $egin{array}{c} {f 1.4} \ {f 0.2} \ {f 0.5} \end{array}$ | 67,900
20,700
12,800 | 15,4
2,6
14.3 | 12,500
2,700
600 | 2.8
0.3
0.6 | 94,700
30,600
5,900 | $21.5 \\ 3.8 \\ 6.6$ | | American Samoa, | 0
700
142,500 |
0.0
0.0
5.9
25.6 | 3,200
3,200
0
45,800 | $egin{array}{c} 46.5 \ 25.4 \ 0.0 \ 8.2 \end{array}$ | 3,300
0
3,100
367,600 | 48.7
0.0
26.7
66.0 | $egin{array}{c} 4,200 \\ 0 \\ 0 \\ 265,800 \end{array}$ | 61.9
0.0
0.0
47.7 | 4,600
9,000
8,900
540,400 | 67.6
72.1
75.5
97.0 | $^{^{\}rm 1}$ Columns may not add to exact totals because of varying inflation factors applied to individual school plants and because of rounding. ² Less than 50. ⁸ Less than one-tenth of 1 percent. Table 13.—Number of permanent, nonpermanent school buildings, and offsite facilities by number of deficiencies reported, and by State: 1964—65 [Data for buildings are rounded to nearest 10] | State | Number of building deficiencies | | | | | | | | Total | | | |---|--|--|--|--|---|------------------------------------|---|---|--|-------------------------|--| | State | None | One | Two | Three | Four | Five | Six | Seven | Eight | Nine | number of buildings 1 | | Grand total ¹ | 26,960 | 75,010 | 37,290 | 15,690 | 6,160 | 2,430 | 830 | 240 | 60 | (2) | 164,650 | | 50 States and D. C | 26,940 | 74,880 | 36,180 | 14,380 | 5,320 | 2,000 | 680 | 240 | 60 | (2) | 160,670 | | Outlying Areas., | 10 | 130 | 1,110 | 1,310 | 830 | 430 | 150 | 0 | 0 | 0 | 3,980 | | Alabama. Alaska. Arizona. Arkansas. California. Colorado. | 276
80
230
200
6,140
430 | 1,200
60
680
860
9,320
810 | 1,180
60
290
520
2,270
290 | 430
30
70
180
420
190 | 280
20
30
140
380
80 | 130
(²)
20
30
90
30 | 60
(2)
0
20
40
(2) | 30
(²)
0
20
10 | 20
(²)
0
(²)
0 | (2)
0
0
0
0 | 3,600
260
1,320
1,970
18,660
1,850 | | Connecticut. Delaware District of Columbia Florida Georgia Hawaii | 920
70
70
830
460
10 | 530
190
150
1,680
1,990
190 | 110
30
50
780
570
160 | 20
10
20
330
340
60 | $\begin{pmatrix} 0 \\ (^2) \\ 10 \\ 120 \\ 130 \\ 20 \end{pmatrix}$ | 0
0
(2)
60
40
(2) | $\begin{pmatrix} 0 \\ 0 \\ (^2) \\ 20 \\ 40 \\ 0 \end{pmatrix}$ | (2)
0
0
0 | 0
0
0
0
0 | 0
0
0
0
0 | 1,580
300
300
3,830
3,580
440 | | Idaho | 60
1,240
450
390
330
320 | 220
3,880
1,830
1,250
1,840
940 | 190
1,710
1,000
870
800
650 | 150
670
430
330
330
390 | 50
140
190
90
50
290 | 40
50
20
30
20
180 | 10
30
20
20
(²)
80 | 10
0
0
0
0
0 | (2)
0
0
10
10
10 | 0
0
0
0
0 | 720
7,720
3,920
2,990
3,370
2,870 | | Louisiana. Maine. Maryland. Massachusetts. Michigan Minnesota. | 520
180
340
830
990
710 | 1,840
400
980
1,060
3,540
980 | 620
370
540
380
1,420
1,170 | 270
200
140
240
600
590 | 110
70
60
60
160
130 | 50
20
10
20
50
40 | $\begin{pmatrix} 10 \\ \binom{2}{2} \\ \binom{2}{2} \\ 10 \\ 0 \\ 10 \end{pmatrix}$ | (2)
0
10
0
10 | 0
0
0
0
0 | 0
0
0
0
0 | 3,430
1,240
2,080
2,620
6,750
3,630 | | Mississippi
Missouri
Montana
Nebraska
Nevada
New Hampshire | 170
390
200
840
120
100 | 920
1,430
430
830
150
270 | 720
1,290
490
960
50
190 | 200
440
210
430
20
90 | 50
270
70
110
10
30 | 30
110
20
30
(²)
10 | 10
30
(2)
(2)
(2)
(2)
(2) | 0
30
0
10
0 | 0
0
0
0
0 | 0
0
0
0
0 | 2,100
3,990
1,420
3,210
350
690 | | New Jersey New Mexico New York North Carolina North Dakota Ohio | 560
120
1,970
470
140
890 | 2,180
680
2,690
2,930
340
3,640 | 370
230
1,710
940
350
1,620 | 180
110
330
430
230
610 | 60
20
40
130
70
110 | 0
30
90
60
10
40 | 0
(²)
10
30
20
20 | (2)
0
10
0 | 0
0
0
0
0 | 0
0
0
0
0 | 3,350
1,200
6,830
5,010
1,160
6,940 | | Oklahoma. Oregon. Pennsylvania. Rhode Island. South Carolina. South Dakota. | 350
500
520
180
250
260 | 1,490
1,180
4,440
160
1,220
480 | 1,320
450
950
80
440
820 | 400
260
320
40
200
430 | 180
80
80
10
30
220 | 60
20
40
10
10
50 | 10
0
0
(2)
10
10 | 10
0
10
0
0 | $\begin{pmatrix} 0 \\ 0 \\ 10 \\ 0 \\ 0 \\ (^2) \end{pmatrix}$ | 0
0
0
0
0 | 3,820
2,490
6,370
460
2,150
2,270 | | Tennessee Texas Utah Vermont Virginia Washington | 370
790
100
110
220
400 | 1,340
5,190
420
150
1,330
1,610 | 1,120
1,990
240
180
1,160
580 | 500
490
160
110
370
390 | 270
200
60
50
140
110 | 170
70
10
10
50
50 | 40
30
(2)
10
0
20 | 10
10
0
(2)
0
10 | (2)
0
0
0
0 | 0
0
0
0
0 | 3,820
8,770
990
610
3,270
3,170 | | West Virginia. Wisconsin Wyoming | 270
500
100 | 1,080
1,710
200 | 760
940
180 | 440
480
80 | 180
110
30 | 50
40
10 | 10
10
10 | 10
10
0 | 0
0
0 | 0
0
0 | 2,790
3,800
610 | | American Samoa | $\begin{pmatrix} 2 \\ 2 \\ 2 \end{pmatrix} = 10$ | (2)
30
(2)
100 | (2)
10
10
1,090 | $ \begin{array}{c} 10 \\ \binom{2}{2} \\ \binom{2}{2} \\ 1,290 \end{array} $ | 30
(2)
(2)
800 | (2)
0
0
430 | 0
0
(²)
150 | 0
0
0
0 | 0
0
0
0 | 0
0
0
0 | 50
40
20
3,870 | ¹ Columns may not add to exact totals because of varying inflation factors applied to individual school plants and because of rounding. ² Less than 5. Table 14.—Pupils enrolled in public school plants by selected ratios of pupils to instructional room, organizational level and by State: 1964–65 [Data for pupils are rounded to nearest 1,000] | [Data for publis are rounded to nearest 1,000,1 | | | | | | | | | | | |---|---|--|---|--|---|--|---|--|---|---| | Number and percent of pupils in— | | | s in— | Number of pupils in— | | | | | | | | State | All school plants ² | | | | Elementary school plants | | Secondary school
plants | | Combined school plants | | | | Less than 25 | | 30 or more | | Less
than | More
than | Less
than | More
than | Less
than | More
than | | | Number | Percent | Number | Percent | 25 | 30 | 25 | 30 | 25 | 30 | | Grand total ² , | 14,283,000 | 35.7 | 12,645,000 | 31.6 | 6,857,000 | 6,696,000 | 4,053.000 | 4,199,000 | 3,372,000 | 1,750,000 | | 50 States and D.C | 14,260,000 | 36.2 | 12,115,000 | 30.7 | 6,844,000 | 6,421,000 | 4,045,000 | 4,066,000 | 3,370,000 | 1,629,000 | | Outlying Areas | 23,000 | 3.8 | 530,000 | 90.0 | 13,000 | 276,000 | 8,000 | 133,000 | 2,000 | 121,000 | | Alabama Alaska Arizona Arkansas California Colorado | 203,000
17,000
125,000
147,000
831,000
159,000 | 27.1
40.5
35.5
41.1
22.1
34.5 | 88,000
110,000
1,812,000 | 15.9
24.9
30.7
48.1 | 11,000 | 2,000
31,000
42,000
1,029,000 | | 64,000
2,000
49,000
35,000
776,000
58,000 | 6,000
4,000
77,000
15,000 | 9,000
32,000
7,000 | | Connecticut, Delaware District of Columbia Florida Georgia Hawaii | 279,000
44,000
23,000
224,000
178,000
40,000 | 54.2
44.1
16.7
20.7
17.3
26.0 | 60,000
17,000
50,000
436,000
468,000
43,000 | 16.7
36.5
40.4
45.5 | 154,000
6,000
10,000
103,000
93,000
25,000 | 7,000
47,000
159,000
281,000 | 97,000
22,000
13,000
59,000
38,000
8,000 | 10,000
3,000
2,000
230,000
83,000
21,000 | 27,000
16,000
NA
61,000
47,000
7,000 | 7,000
7,000
NA
48,000
104,000
8,000 | | Idaho. Illinois. Indiana. Iowa. Kansas. Kentucky. | 70,000
847,000
366,000
405,000
300,000
188,000 | 43.7
43.3
34.6
62.5
56.1
31.0 | 33,000
611,000
323,000
113,000
101,000
165,000 | 20.5
31.3
30.6
17.4
18.9
27.2 | 24,000
500,000
133,000
176,000
165,000
101,000 | 362,000
213,000
30,000
47,000 | 27,000
219,000
82,000
94,000
85,000
30,000 | 6,000
191,000
75,000
49,000
46,000
41,000 | 19,000
128,000
151,000
136,000
51,000
57,000 | 7,000
58,000
35,000
33,000
7,000
40,000 | | Louisiana Maine Maryland Massachusetts Michigan Minnesota |
293,000
90,000
136,000
402,000
553,000
432,000 | 38.1
44.1
18.9
44.8
30.6
55.0 | 230,000
39,000
305,000
153,000
703,000
153,000 | 29.9
19.3
42.4
17.1
39.0
19.5 | 81,000
49,000
56,000
184,000
284,000
118,000 | 30,000
209,000
97,000
373,000 | 43,000
30,000
65,000
164,000
153,000
146,000 | 70,000
7,000
76,000
50,000
192,000
54,000 | 169,000
10,000
15,000
54,000
115,000
168,000 | 33,000
3,000
20,000
7,000
138,000
18,000 | | Mississippi
Missouri
Montana
Nebraska
Nevada
New Hampshire | 164,000
363,000
95,000
226,000
31,000
57,000 | 28.7
44.5
53.8
65.1
34.7
45.5 | 259,000
223,000
29,000
59,000
26,000
23,000 | 45.3
27.3
16.7
17.0
29.2
18.3 | 30,000
137,000
45,000
77,000
18,000
23,000 | 140,000
5,000
31,000
12,000 | 30,000
92,000
17,000
46,000
8,000
20,000 | 20,000
72,000
18,000
20,000
14,000
5,000 | 103,000
134,000
33,000
103,000
5,000
13,000 | 152,000
12,000
6,000
8,000
NA
1,000 | | New Jersey. New Mexico. New York. North Carolina. North Dakota. Ohio. | 550,000
100,000
1,184,000
364,000
91,000
680,000 | 47.3
41.3
37.8
31.7
60.0
31.0 | 212,000
59,000
820,000
327,000
29,000
647,000 | 18.3
24.3
26.2
28.5
19.2
29.5 | 354,000
48,000
683,000
146,000
25,000
332,000 | 98,000
26,000
276,000
150,000
8,000
377,000 | 152,000
39,000
285,000
63,000
11,000
195,000 | 107,000
33,000
419,000
79,000
5,000
229,000 | 44,000
13,000
217,000
154,000
55,000
152,000 | 7,000
(3)
124,000
97,000
15,000
41,000 | | Oklahoma Oregon Pennsylvania Rhode Island South Carolina South Dakota | 303,000
233,000
658,000
59,000
161,000
113,000 | 53.2
53.6
31.2
39.0
25.6
67.9 | 125,000
61,000
631,000
44,000
284,000
21,000 | 21.9 14.1 30.0 29.0 45.1 12.6 | 92,000
147,000
344,000
29,000
48,000
38,000 | 19,000
405,000
28,000
160,000 | 82,000
71,000
246,000
24,000
64,000
8,000 | 32,000
38,000
186,000
15,000
50,000
10,000 | 130,000
15,000
69,000
6,000
49,000
67,000 | 8,000
4,000
39,000
1,000
73,000
3,000 | | Tennessee . Texas . Utah . Vermont . Virginia . Washington . | 212,000
1,039,000
82,000
52,000
216,000
314,000 | 25.6
48.0
30.3
64.2
23.3
43.8 | 273,000
538,000
110,000
9,000
330,000
136,000 | $32.8 \\ 24.8 \\ 40.7 \\ 10.8 \\ 35.6 \\ 19.0$ | 104,000
457,000
36,000
25,000
93,000
129,000 | 160,000
295,000
61,000
5,000
213,000
84,000 | 67,000
328,000
37,000
16,000
76,000
153,000 | 64,000
148,000
46,000
3,000
56,000
41,000 | 41,000
255,000
8,000
12,000
46,000
32,000 | 48,000
95,000
2,000
1,000
61,000
11,000 | | West Virginia | 141,000
368,000
52,000 | $32.1 \\ 45.6 \\ 57.6$ | 154,000
170,000
9,000 | $35.0 \\ 21.1 \\ 9.9$ | 78,000
183,000
18,000 | 53,000
54,000
3,000 | 28,000
84,000
18,000 | 83,000
75,000
4,000 | 35,000
101,000
15,000 | 17,000
40,000
1,000 | | American Samoa | 1,000
7,000
3,000
13,000 | $8.5 \\ 53.5 \\ 21.4 \\ 2.3$ | 4,000
1,000
8,000
516,000 | 55.0
11.7
68.3
92.7 | 1,000
3,000
1,000
9,000 | 3,000
NA
6,000
267,000 | NA
3,000
1,000
4,000 | NA
NA
2,000
131,000 | (3)
1,000
1,000
(3) | 1,000
1,000
NA
119,000 | | | <u>'</u> | | <u> </u> | | 1. | | | | | | ¹ The ratio is determined by dividing all the instructional rooms (including makeshift or improvised, nonpermanent, and off-site facilities) reported in a school plant into all the pupils attending school in those rooms. applied to individual school plants and because of rounding. $^{\rm 3}$ Less than 500. NA-Not applicable. ² Columns may not add to exact totals because of varying inflation factors Table 15.—Number of additional rooms needed for instructional use as determined by varying measures of pupil accommodation and according to local opinion of rooms needed to eliminate overcrowding, by State: 1964–65 [Data for rooms are rounded to nearest 100] | Providence of the second secon | Number of additional rooms needed to reduce maximum class size to— | | | | | | |--|--|---|---|--------------------|--|--| | 8 1 | Level I | Level II | Level III | Local
appraisal | | | | State | 25.0 Elementary pupils per room
20.0 Secondary pupils per room | 27.4 Elementary pupils per room
27.5 Secondary pupils per room | 30.0 Elementary pupils per room
30.0 Secondary pupils per room | overcrowding | | | | Grand total ¹ | 298,200 | 106,700 | 57,400 | 108,500 | | | | 50 States and D.C | 285,900 | 98,300 | 50,800 | 104,400 | | | | Outlying Areas | 12,300 | 8,300 | 6,600 | 4,100 | | | | Alabama Alaska Arizona Arkansas California Colorado | 7,100 | 2,700 | 1,400 | 2,200 | | | | | 200 | 100 | (2) | 200 | | | | | 2,600 | 900 | 500 | 1,100 | | | | | 2,600 | 1,000 | 600 | 1,100 | | | | | 33,500 | 12,300 | 5,900 | 7,400 | | | | | 3,600 | 1,300 | 600 | 1,100 | | | | Connecticut Delaware District of Columbia Florida Georgia Hawaii | 2,000 | 500 | 200 | 2,100 | | | | | 500 | 100 | 100 | 400 | | | | | 1,100 | 400 | 200 | 600 | | | | | 10,000 | 3,300 | 1,500 | 3,000 | | | | | 9,600 | 3,800 | 2,000 | 4,000 | | | | | 1,200 | 300 | 100 | 100 | | | | Idaho | 1,100 | 300 | 200 | 400 | | | | Illinois | 13,500 | 6,400 | 4,100 | 5,400 | | | | Indiana | 7,300 | 2,300 | 1,100 | 2,600 | | | | Iowa | 3,500 | 1,200 | 700 | 1,100 | | | | Kansas | 2,700 | 800 | 300 | 1,700 | | | | Kentucky | 4,400 | 1,400 | 600 | 1,900 | | | | Louisiana | 5,600 | 2,000 | 1,100 | 1,200 | | | | Maine | 1,100 | 300 | 200 | 800 | | | | Maryland | 6,600 | 2,200 | 1,000 | 3,000 | | | | Massachusetts | 5,000 | 1,200 | 500 | 3,200 | | | | Michigan | 14,700 | 5,600 | 3,000 | 4,000 | | | | Minnesota | 3,800 | 1,100 | 500 | 2,300 | | | | Mississippi | 5,500 | 2,500 | 1,600 | 1,300 | | | | Missouri | 4,900 | 1,700 | 900 | 2,300 | | | | Montana | 900 | 300 | 200 | 700 | | | | Nebraska | 1,500 | 600 | 430 | 1,200 | | | | Nevada | 600 | 200 | 100 | 300 | | | | New Hampshire | 700 | 200 | 100 | 500 | | | | New Jersey | 6,500 | 1,500 | 600 | 3,700 | | | | | 1,600 | 500 | 200 | 600 | | | | | 22,900 | 7,800 | 4,400 | 12,300 | | | | | 8,100 | 2,800 | 1,400 | 4,000 | | | | | 800 | 300 | 200 | 500 | | | | | 15,100 | 4,700 | 2,200 | 3,500 | | | | Oklahoma Oregon Pennsylvania Rhode Island South Carolina South Dakota | 3,100 | 900 | 400 | 1,300 | | | | | 2,200 | 600 | 300 | 900 | | | | | 16,900 | 5,100 | 2,700 | 4,500 | | | | | 1,100 | 400 | 200 | 600 | | | | | 5,700 | 2,200 | 1,100 | 1,800 | | | | | 600 | 200 | 100 | 800 | | | | Tennessee Texas Utah Vermont Virginia Washington | 6,700 | 2,200 | 1,000 | 2,000 | | | | | 13,300 | 4,700 | 2,600 | 3,200 | | | | | 2,300 | 800 | 400 | 600 | | | | | 300 | 100 | (2) | 500 | | | | | 7,800 | 2,700 | 1,200 | 2,100 | | | | | 4,300 | 1,100 | 500 | 1,100 | | | | West Virginia | 4,000 | 1,400 | 700 | 1,300 | | | | | 4,900 | 1,400 | 700 | 1,700 | | | | | 400 | 100 | (²) | 400 | | | | American Samoa | 100 | 100 | (2) | (2) | | | | | 100 | (²) | (2) | (2) | | | | | 100 | (²) | (2) | (2) | | | | | 12,000 | 8,200 | 6,500 | 4,000 | | | ¹ Columns may not add to exact totals because of varying inflation factors applied to individual school plants and because of rounding. ² Less than 50. # APPENDIX C #
Questionnaire Items | HEW—SURVEY OF SCHOOL PLANTS U.S. Department of Health, Education, and Welfare Office of Education Washington, D.C. 20202 OE 2141 (8-63) Bureau of the Budget No. 51-R431.1 Approval Expires: 4/1/65 SCHOOL PLANT INFORMATION (Preprinted Plant Information appeared on each form) Name and address of school(s) located on this site: | I. If instructional rooms are needed to eliminate over crowding in this school plant, what type(s) of special instructional facilities are needed, if any? None Science laboratory Language laboratory Industrial, vocational or technical shop Arts and/or crafts laboratory Music Home economics laboratory Kindergarten room Other | |---|--| | Selection Code Plant Code Site Totals: Designed rooms xxx Makeshift rooms xx [Grade Span(s) and Enrollment(s) were preprinted in question box headings] | J. Do water pressure and supply at outlets in the building(s) adequately meet local and/or State health requirements? (It is assumed that water supply meets the usual needs during the school day.) Yes No No water piped to building(s) | | A. Elementary grade span Lowest Highest B. Elementary pupil enrollment at this site on or about September 30, 1964 excluding kindergarten and nursery C. Nursery and kindergarten pupil enrollment | K. Do number and distribution of sanitary facilities (e.g., toilets, wash basins, drinking fountains, etc.) meet applicable health requirements? Yes No L. Location of toilets: In building(s) In privy(ies) | | D. Secondary (Middle, High, Jr. High, etc.,) grade span Lowest Highest E. Secondary pupil enrollment, excluding junior college or grades 13 and 14 | M. Is hot water available at most hand washing lavatories? Yes No | | F. Number of full-time day students in junior college or grades 13 and 14 who share this school plant at the same time during the day | INSTRUCTIONAL BUILDING(S) Instructions: 1. Complete one section for each building and | | G. According to standards for class-size for most offerings, do you consider the school plant overcrowded when all instructional rooms (excluding makeshift or improvised rooms) are taken into account? Yes | 1. Complete one section for each building used for instructional purposes. Preprinted data will assist you in identifying the building or addition to be reported in each section, if more than one unit is located on this site. Please provide additional information for any omitted or new buildings or additions. | | H. How many additional regular and special instructional rooms are needed to eliminate overcrowding? | 2. If a group of nonpermanent buildings (e.g. portables, transportables, mobile classrooms, etc.) have similar structural characteristics, complete one section for the | tion for the group. - 3. When answering structural, fire, and health questions, mark the responses with generally characterize the *entire* building, addition, or nonpermanent facility. - 4. If instructional rooms are off-site, enter *only* information for the portion of the off-site facilities used by your school. ### Items: - 1. Type of building or location of instruction rooms? a. Building no longer in use ON SITE: - b. Permanent building - c. Addition to permanent building - d. Nonpermanent building (e.g. portables, transportables, etc.) and mobile classroom(s). - OFF SITE: - e. On another school site - f. Not on another school site (e.g. public and non-public buildings, residences, churches, etc.) - 2. Total number of rooms designed or remodeled for instruction, excluding improvised or makeshift classrooms and general-use facilities. - 3. Total number of improvised or makeshift rooms used for instruction, but not designed or remodeled for this usage: e.g., basements, etc. - 4. Are any indications of structural defects evident? (Bulging, shifting, sagging, or cracking of foundations, walls, roofs, or floors.) None Slight, evident for several years Slight, recently observed Extensive, evident for several years Extensive, recently observed 5. Does the heating system permit a temperature range of 68° — 74° F. to be maintained in *instructional rooms?* Yes No Not applicable 6. Is the fire alarm distinctly different from program signals, and audible throughout the building? Yes No Fire alarm not provided 7. Are stairwells and stairways constructed of fire-resistive materials? Yes No No stairways 8. Are stairways and stairwells properly enclosed so as to separate them from the corridor in order to prevent the spread of smoke or fumes? Yes No No stairways 9. Do exit provisions meet applicable State or local fire-protection standards? Yes No, minor infraction(s) No, major infraction(s) 10. Is a sprinkler system or fire detection system provided in high fire hazard areas (basements, storage rooms, etc.)? Yes No 11. Does the electrical system meet usual demands placed upon it during the school day? Yes No—wiring circuits insufficient No electric service in building 12. Is a sufficient amount of nonglare daylight and/or artificial light, uniformly distributed, on desks, chalkboards, and other pupil-work stations in *instructional* rooms? (Approximately 30 foot candles or more.) Completely satisfactory Partially satisfactory Unsatisfactory ☆ U. 5. GOVERNMENT PRINTING OFFICE: 1965-774-144